GROUND-WATER RESOURCES OF RUSK COUNTY, TEXAS By W.M. Sandeen U.S. GEOLOGICAL SURVEY Open-File Report 83-757 Prepared in cooperation with the TEXAS DEPARTMENT OF WATER RESOURCES Austin, Texas 1984 #### UNITED STATES DEPARTMENT OF THE INTERIOR WILLIAM P. CLARK, Secretary GEOLOGICAL SURVEY Dallas L. Peck, Director For additional information write to: For sale by: District Chief U.S. Geological Survey 649 Federal Building 300 E. Eighth Street Austin, TX 78701 Open-File Services Section Western Distribution Branch U.S. Geological Survey, MS 306 Box 25425, Denver Federal Center Denver, CO 80225 Telephone: (303) 234-5888 #### CONTENTS | | Page | |--|------------| | Abstract | 1 | | Introduction | 3 | | Location and extent of area | 3 | | Purpose and scope | 3 | | Methods of investigation | 3 | | Physiography, drainage, and climate | 5 | | Economic development | 8 | | Population | 8 | | Previous investigations | 8 | | Well-numbering system | 11 | | Acknowledgments | 12 | | Geologic framework and physical characteristics of the | | | geologic units | 12 | | geologic units | 22 | | Wilcox Group | 24 | | Carrizo Sand | 24 | | Reklaw Formation | 24 | | Queen City Sand | 24 | | Weches Formation | 26 | | Sparta Sand | 26 | | Terrace deposits and alluvium | 26 | | Hydrologic units | 26 | | Wilcox aquifer | 26 | | Carrizo aquifer | 27 | | Other aquifers | 27 | | Ground-water hydrology | 27 | | Source and occurrence | 27 | | Recharge, movement, and discharge of ground water | 32 | | Hydraulic characteristics of the aquifers | 32 | | Quality of ground water | 3 8 | | Water-quality criteria and standards | 38 | | Aquifers and geologic units | 39 | | Midway Group | 39 | | Wilcox aquifer | 41 | | Carrizo aquifer | 41 | | Other aquifers and geologic units | 42 | | Contamination and protection of ground water | 42 | | Surface casing | 42 | | Disposal of saltwaterContamination | 44 | | Contamination | 44 | | Development and use of ground water | 46 | | History of development | 46 | | Use of water | 47 | | Municipal Use | 47 | | Industrial use | 51 | | Mining USA | 51 | | Changes in water levels | 51 | | Well construction | 54 | #### CONTENTS--Continued | | Page | |---|------| | Availability of ground water | 55 | | Wilcox and Carrizo aquifers | 55 | | Other aguifers | 56 | | Areas most favorable for future development | 56 | | Needs for continuing data collection | 58 | | Conclusions | 58 | | Selected references | 60 | | Supplemental information | 64 | #### ILLUSTRATIONS | | | P | |-----------|---|---| | Figure 1. | Map showing location of Rusk County | | | 2. | Graph showing annual precipitation at Henderson, 1909-80 | | | 3. | Graph showing average-monthly precipitation and temperature at Henderson and average-monthly gross-lake surface | | | | evaporation at Overton | | | 4. | Photograph showing C. M. (Dad) Joiner, Dr. Lloyd, H. L. Hunt, and drilling crew of No. 3 Daisy Bradford, | | | | discovery well of East Texas Oil Field (1930) | | | 5. | Map showing location of significant oil and gas fields | | | 6. | Diagram showing well-numbering system | | | 7-9. | Maps showing: | | | 7. | Location of wells, springs, and selected test holes | | | 8. | | | | | East Texas | | | 9. | Geologic units in Rusk County | | | 10-12. | Geologic sections: | | | 10. | A-A | | | 11. | B-B' | | | 12. | C-C' | | | 13-16b. | | | | 13. | Approximate altitude of the base of the Wilcox Group | | | 14. | | | | 15. | Approximate thickness of freshwater-bearing sands in the | | | _ | Wilcox aquifer | | | 16a. | Approximate altitude of the base of freshwater | | | 16b. | 11 | | | | water | | | 17. | Photograph showing ground water seeping from sand layers | | | | in the Carrizo aquifer at the Ross clay pit north of | | | | the city of Henderson | | | 18. | Map showing approximate altitude of the potentiometric | | | | surface of the Wilcox aquifer, 1979-81 | | | 19. | Graph showing relationship of drawdown to transmissivity | | | 20 | and distance | | | 20. | Graph showing relationship of drawdown to time and | | | | distance as a result of pumping under artesian | | | 0.1 | conditions | | | 21. | Map showing total dissolved-solids concentrations in water | | | | from selected wells screened in the Wilcox, Carrizo, and | | | 0.0 | Queen City aquifers and in the Reklaw Formation, 1981 | | | 22. | Graph showing relationship between surface-casing | | | | requirements and the base of fresh to slightly saline | | | | water, Rusk County | | | 23. | Map showing approximate areas served by Rusk County | | | 0.4 | public water-supply systems | | | 24. | Photograph showing water-storage tank at Mobil's T. 0. | | | | Mason pressure-maintenance project in East Texas Oil | | | | Field | | #### ILLUSTRATIONS--Continued | | | Page | |-----------|---|------| | Figure 25 | selected wells in Rusk and Cherokee Counties | 53 | | 26 | Map showing locations of areas favorable for future
development of ground water | 57 | | | | | | | TABLES | | | Table 1. | Records of wells, springs, and test holes in Rusk County and adjacent areas | 65 | | 2. | Drillers' logs of selected wells in Rusk County | 85 | | 3. | Water levels in wells in Rusk and Cherokee Counties | 99 | | 4a. | Water-quality data for ground-water samples collected from wells in Rusk and Cherokee Counties | 106 | | 4b. | Concentrations of metals and trace elements in water from wells and springs in Rusk County | 114 | | 5. | Cross reference of well numbers in Rusk County | 20 | | 6. | Geologic units and their water-bearing properties in Rusk County | 21 | | 7. | Results of aquifer tests in Cherokee, Gregg, and Nacogdoches Counties | 37 | | 8. | Source and significance of dissolved-mineral constituents and properties of water | 115 | | 9. | Saltwater production and disposal, East Texas Oil Field | 45 | | 10. | Approximate withdrawals of ground water during 1960, 1970, and 1980, in Rusk County | 49 | | 11. | Municipal use of ground water in Rusk County | 50 | #### METRIC CONVERSIONS For those readers interested in using the metric system, the metric equivalents of inch-pound units of measurements are given in parentheses. The inch-pound units of measurements used in this report may be converted to metric units by the following factors: | From | Multiply by | To obtain | |--|-------------|---| | acre | 0.4047 | hectare | | acre-foot | 0.001233 | cubic hectometer (hm ³) | | barrel | 0.1590 | cubic meter (m ³) `´ | | cubic foot per second (ft^3/s) | 0.02832 | <pre>cubic meter per second (m³/s)</pre> | | foot | 0.3048 | meter (m) | | foot per day (ft/d) | 0.3048 | meter per day (m/d) | | foot per mile (ft/mi) | 0.189 | meter per kilometer (m/km) | | foot squared per day (ft^2/d) | 0.0929 | meter squared per day (m ² /d) | | gallon per day (gal/d) | 0.003785 | cubic meter per day (m^3/d) | | gallon per minute (gal/min) | 0.06308 | liter per second (L/s) | | | 0.003785 | cubic meter per minute
(m ³ /min) | | inch | 25.4 | millimeter (mm) | | micromhos per centimeter
at 25° Celsius | 1.00 | microsiemens per centimeter
at 25° Celsius | | mile | 1.609 | kilometer (km) | | million gallon per day (Mgal/d) | 0.04381 | cubic meter per second (m ³ /s) | | • • • | 3,785 | cubic meter per day (m ³ /d) | | square mile | 2.590 | square kilometer (km²) | Temperature data in this report are in degrees Celsius (°C) and may be converted to degrees Fahrenheit (°F) by the following formula: $^{\circ}F = 1.8(^{\circ}C) + 32.$ #### DEFINITIONS OF TERMS In this report certain technical terms, including some that are subject to different interpretations, are used. For convenience and clarification, these terms are defined as follows: Acre-foot - The volume of water required to cover 1 acre to a depth of 1 foot $(43,560 \text{ ft}^3 \text{ or } 325,851 \text{ gallons})$. Acre-foot per year - One (1) acre-foot per year equals 892.13 gal/d. Aquifer - A formation, group of formations, or part of a formation that contains sufficient saturated permeable material to yield significant quantities of water to wells and springs. Aquifer test, pumping test - The test consists of the measurement, at specific intervals, of the discharge and water level of the well being pumped and the water levels in nearby observation wells. Formulas have been developed to show the relationship of the yield of a well, the shape and extent of the cone of depression, and the properties of the aquifer such as the specific yield, porosity, hydraulic conductivity, transmissivity, and storage coefficient. Artesian aquifer, confined aquifer - Artesian (confined) water occurs where an aquifer is overlain by rock of lower hydraulic conductivity (e.g., clay) that confines the water under pressure greater than atmospheric. The water level in an artesian well will rise above the level at which it was first encountered in the well. The well may or may not flow. Barrel - A volume of 42 gallons. Brine - Water containing more than 35,000 mg/L (milligrams per liter) dissolved solids (Winslow and Kister, 1956, p. 5). <u>Cone of depression</u> - Depression of the water table or potentiometric surface surrounding a discharging well or group of wells (usually shaped like an inverted cone). Dip of rocks, attitude of beds - The angle or amount of slope at which a bed is inclined from the horizontal; direction also is expressed (for example, 1 degree southeast or 90 ft/mi southeast). <u>Drawdown</u> - The lowering of the water table or potentiometric surface caused by pumping (or artesian flow). In most instances, it is the difference, in feet, between the
static level and the pumping level. <u>Electric log</u> - A graph showing the variation in relationship between the electrical properties of the rocks and their fluid contents penetrated in a well. The electrical properties are natural potentials and resistivities to induced electrical currents, some of which are modified by the presence of the drilling mud. <u>Freshwater</u> - Water containing less than 1,000 mg/L dissolved solids (Winslow and Kister, 1956, p. 5). <u>Ground water</u> - Water in the ground that is in the saturated zone from which wells, springs, and seeps are supplied. Head, static - The height above a standard datum of the surface of a column of water (or other liquid) that can be supported by the static pressure at a given point. Hydraulic conductivity - The rate of flow of a unit volume of water in unit time at the prevailing kinematic viscosity through a cross section of unit area, measured at right angles to the direction of flow, under a hydraulic gradient of unit change in head over unit length of flow path. Formerly called field coefficient of permeability. Hydraulic gradient - The change in static head per unit of distance in a given direction. Moderately saline water - Water containing 3,000 to 10,000 mg/L dissolved solids (Winslow and Kister, 1956, p. 5). National Geodetic Vertical Datum of 1929 (NGVD of 1929) - A geodetic datum derived from a general adjustment of the first-order level nets of both the United States and Canada, formerly called mean sea level. Potentiometric surface - A surface which represents the static head. As related to an aquifer, it is defined by the levels to which water will rise in tightly cased wells. The water table is a particular potentiometric surface. Slightly saline water - Water containing 1,000 to 3,000 mg/L dissolved solids (Winslow and Kister, 1956, p. 5). Specific capacity - The rate of discharge of water from a well divided by the drawdown of water level in the well. It generally is expressed in gallons per minute per foot of drawdown for a specified period after discharge ceases. Specific yield - The quantity of water that an aquifer will yield by gravity if it is first saturated and then allowed to drain; the ratio expressed in percentage of the volume of water drained to volume of the aquifer drained. Storage coefficient - The volume of water an aguifer releases from or takes into storage per unit of surface area of the aquifer per unit change in the component of head normal to that surface. Transmissivity - The rate at which water of the prevailing kinematic viscosity is transmitted through a unit width of the aquifer under a unit hydraulic gradient. It is the product of the hydraulic conductivity and the saturated thickness of the aguifer. Formerly called coefficient of transmissibility. Very saline water - Water containing 10,000 to 35,000 mg/L dissolved solids (Winslow and Kister, 1956, p. 5). Water level; static level or hydrostatic level - In an unconfined aquifer, the distance from the land surface to the water table. In a confined (artesian) aguifer, the level to which the water will rise either above or below land surface. Water table - The water table is that surface in an unconfined water body at which the pressure is atmospheric. It is defined by the levels at which water stands in wells that penetrate the water body just far enought to hold standing water. In wells which penetrate to greater depths, the water level will stand above or below the water table if an upward or downward component of ground-water flow exists. Yield - The rate of discharge, commonly expressed as gallons per minute, gallons per day, or gallons per hour. In this report, yields are classified as small, less than 50 gal/min; moderate, 50 to 250 gal/min; and large, more than 250 gal/min. ## GROUND-WATER RESOURCES OF RUSK COUNTY. TEXAS Ву #### W. M. Sandeen #### **ABSTRACT** Fresh to slightly saline water is available in most parts of Rusk County, which is located in the Piney Woods region of northeast Texas. The Wilcox aquifer, which underlies the entire county, was the source of most of the ground water withdrawn during 1980. Other units capable of yielding fresh ground water are the Carrizo, Queen City, and Sparta aquifers and the Reklaw Formation. About 5.4 million gallons per day (20,440 cubic meters per day) of ground water was used for all purposes during 1980. Of this amount, about 78 percent was used for public supply, 10 percent for mining, 8 percent for industrial purposes, and 4 percent for rural domestic use. Water levels have declined extensively at the city of Henderson, which used about 38 percent of all ground water consumed in Rusk County. Generally, the ground water is of acceptable quality. Water in some of the near-surface beds and some of the deeper sands in the Wilcox aquifer may have become mineralized because of oilfield operations. Ground-water contamination by oilfield brines at Henderson Oil Field has been documented. Two separate instances of streamflow contamination at Striker Creek and Henderson Oil Field have been documented. Moderate amounts of ground water are available for development. amount that is available perennially is not known, but it is greater than that being withdrawn. Assuming a hydraulic gradient of about 8 feet per mile (1.5 meters per kilometer), at least 12 million gallons per day (45,420 cubic meters per day) of fresh ground water is being transmitted through the Wilcox and about 3 million gallons per day (11,350 cubic meters per day) through the Carrizo. About 20 million acre-feet (24,660 cubic hectometers) of freshwater is available from storage in the Wilcox and about 4 million acre-feet (4,930 cubic hectometers) from storage in the Carrizo. Additional amounts of slightly saline water are available from the major aquifers. Smaller but undetermined amounts of fresh ground water are available from the Sparta and Oueen City aguifers and from the Reklaw Formation. Properly constructed wells in the Wilcox and Carrizo aguifers can be expected to yield more than 500 gallons per minute (32 liters per second) if the wells are properly spaced. Development of additional resources around the city of Henderson and the Mount Enterprise Fault System should be considered cautiously because of the probability of saltwater encroachment. Ground water in other parts of the county is practically undeveloped. Some mineralization of ground water is due to natural causes. Other mineralization of ground water is due to contamination. A program needs to be initiated to determine the extent and cause of mineralization that has taken place in freshwater sands. Water-quality data is needed at Henderson in order to monitor saltwater encroachment. ## INTRODUCTION Location and Extent of Area Rusk County, located in the Piney Woods region of northeast Texas, is bordered by Gregg and Harrison Counties on the north, Panola and Shelby Counties on the east, Nacogdoches County on the south, and Cherokee and Smith Counties on the west (fig. 1). The city of Henderson, the county seat and largest city in the county, is about 135 miles (217 km) east of Dallas and about 75 miles (121 km) west of Shreveport, Louisiana. Rusk County has an area of 939 square miles (2,432 km 2). Altitude of the land surface ranges from 227 feet (69 m) near the Sabine River to 709 feet (216 m) near the town of Mount Enterprise. #### Purpose and Scope This is a report of a detailed investigation of the ground-water resources of Rusk County begun during 1979 by the U.S. Geological Survey in cooperation with the Texas Department of Water Resources. After about 5 months of initial work, the project was deferred for lack of funds. The project was resumed during 1981, which made it necessary to update the 1979 data including 1981 water levels. The purpose of the investigation was to determine the occurrence, availability, dependability, quality, and quantity of ground water present in the county. Special emphasis was placed upon describing the quantity and quality of ground water suitable for public supply and industrial use. The investigation included: Determining the extent of sands containing freshwater; documenting the chemical quality of the water; estimating the quantities of water being withdrawn; determining the effects of withdrawals on ground-water levels; estimating the hydraulic characteristics of the water-bearing sands; rating the area on the basis of ground-water availability; and determining the potential sources of contamination. #### Methods of Investigation Field data for this report were collected during March through June, 1979, and during March through July, 1981. Data from older reports were included, the earliest of which was written in 1932, shortly after the discovery of East Texas Oil Field. Basic information, including depths of wells, water levels, methods of well construction, type of lift, yield characteristics, and use of water was collected for 365 wells. In addition, water samples were collected for chemical analysis. All relevant information previously collected by the Texas Department of Water Resources and the Geological Survey was used. Basic data used in describing the hydrologic characteristics and features of the various aquifers in this report are derived from the field inventory of existing water wells, drillers' logs of representative wells, measurement of water levels in these wells, collection and analysis of water samples from the wells, and aquifer tests. The well inventories are compiled in table 1, drillers' logs in table 2, water levels in table 3, and water-quality analyses in tables 4a and 4b (supplemental information). Figure 1.-Location of Rusk County Most data relating to the quantity of ground water withdrawn for public supply and industrial uses were obtained from records of the Texas Department of Water Resources. Some quantities were estimated on the basis of the number of users and normal rates of use. The map
of the geologic units is from the Geologic Atlas of Texas, which was prepared by the University of Texas, Bureau of Economic Geology (1965, 1968). Electric logs of oil, gas, and water wells commonly were used for control in preparation of the geologic sections and for maps showing the altitudes of aquifers, the base of fresh and slightly saline water, and approximate thickness of sands containing freshwater. Additional subsurface information was provided by drillers' logs of wells. In some instances, projections of fault blocks from the surface to the subsurface were made to show relationships existing along the Mount Enterprise Fault Zone. Representative results of aquifer tests from previously published data in adjacent counties were analyzed by the Theis nonequilibrium method as modified by Cooper and Jacob (1946) and the Theis recovery method (Wenzel, 1942). Data relating to secondary recovery, saltwater production, surface casing, and oil production in oil and gas fields were acquired from records of the Railroad Commission of Texas and the East Texas Salt Water Disposal Company. Altitudes not previously determined were interpolated from available Geological Survey 7-1/2 and 15-minute topographic maps having a contour interval ranging between 10 feet (3 m) and 20 feet (6 m) in the study area. #### Physiography, Drainage, and Climate Rusk County is in the West Gulf Coastal Plain physiographic province (Fenneman, 1939) and a part of the Piney Woods region of East Texas. The most prominent physiographic feature is the Mount Enterprise Fault System, which extends along an east-west axis across the southern part of the county. The system forms a series of hills, some of which attain an altitude in excess of 600 feet (183 m), extending from due east of Mount Enterprise to near Reklaw, where the system is somewhat offset to the north. The land surface slopes away from these high ridges, generally to the north and to the south, interrupting a regional surface sloping in an easterly and southerly direction. Substantial growths of pine and hardwood occur throughout much of the county. Springs commonly are found at higher and intermediate altitudes. Streams in the northeastern part of the county drain to the Sabine River whereas those in the southwestern part drain to the Neches River. Striker Creek and Bowles Creek drain into the Striker Creek Lake, Beaver Run and Tiawichi Creek into Lake Cherokee, and Martin Creek into Martin Lake. Rusk County has a warm, semihumid climate. Annual precipitation at Henderson for 1909-80 ranged from 23 inches (584 mm) during 1963 to 68 inches (1,727 mm) during 1957 and averaged 38.8 inches (986 mm) as shown in figure 2. According to the National Oceanic and Atmospheric Administration, the monthly precipitation at Henderson for 1941-70 ranged from 2.81 inches (71 mm) during July to 5.79 inches (147 mm) during May and averaged 3.94 inches (100 mm) as shown in figure 3. -6- Figure 2.-Annual precipitation at Henderson, 1909-80 Figure 3.-Average-monthly precipitation and temperature at Henderson and average-monthly gross-lake surface evaporation at Overton The average-annual temperature at Henderson (fig. 3) is 18.7° C (65.3°F). Dates of the first and last freezes are about November 14 and February 20; the average growing season lasts about 250 days. The average-annual gross-lake surface evaporation for 1969 and 1970 at Overton was 66.6 inches (1,692 mm) according to Dougherty (1975). #### Economic Development During 1980, oil and gas, lignite leasing, lumbering, agriculture, and clay products provided the main sources of income for Rusk County. Until 1930, lumbering and agriculture provided the mainstay for the economy of the area. The beginning of the oil and gas industry in the county occurred during 1929 when "Dad" Joiner (fig. 4) started his No. 3 Daisy Bradford well in northwest Rusk County. The well was completed during 1930 as the first discovery well for East Texas Oil Field (Rusk, Gregg, Upshur, and Smith Counties). The location of this field and others are shown in figure 5. Since that time, oil and gas and the processing of petroleum and related products have been the most significant industry. Completion of the No. 3 Daisy Bradford, however, came at an awkward time, just before the height of the depression. Independents drilled hundreds of wells, many of which were on town lot spacing. So much crude was produced from East Texas that the price of oil fell to 10 cents a barrel. When riots started, Governor Ross Sterling called out the National Guard to preserve order. It also was at this time that he appointed E. O. Thompson to the Texas Railroad Commission and delegated to him the responsibility of regulating oil and gas production in Texas. By 1980, East Texas Oil Field had produced over 4.622 billion barrels $(734,898,000~\text{m}^3)$ of oil and was responsible for making Rusk County rank among the larger oil producing counties in Texas. The field also had produced substantial quantities of saltwater. According to a 1961 oilfield-brine disposal inventory prepared by the Texas Water Commission and Texas Water Pollution Control Board (1963), 156.7 million barrels (24,915,300 m³) of saltwater were produced that year. This was an average of 0.427 million barrels (67,890 m³) a day, 99 percent of which was disposed of through injection wells. #### Popul ation Rusk County has a population of 41,382 according to the Bureau of Census (1980). Henderson, the county seat, has a population of 11,473. Populations of other towns are: Overton, 2,430; Tatum, 1,614; New London, 942; and Mount Enterprise, 485. The 1980 census also shows that 2,543 of the people living in Kilgore (Gregg and Rusk Counties) reside in Rusk County. #### Previous Investigations Deussen (1914) mentioned the existence of several springs and water wells in his study of the southeastern part of the Texas Coastal Plain including more than 20 Texas counties. Turner (1932) compiled a report on ground water in East Texas Oil Field that covered parts of Gregg, Rusk, Smith, and Upshur C. M. (Dad) Joiner (1), Dr. Lloyd (2), H. L. Hunt (3), and drilling crew Figure 4.-C.M. (Dad) Joiner, Dr. Lloyd, H. L. Hunt, and drilling crew of No. 3 Daisy Bradford, discovery well of East Texas Oil Field (1930). Photo courtesy of YOUTH SPEAKS Figure 5.-Location of significant oil and gas fields Counties. He concluded that saltwater contamination of the freshwater-bearing zones probably had not occurred at that time. Turner suggested that the possibility of bacteriological contamination of ground water existed and recommended that all "abandoned oil wells that yield a flow of saltwater should be plugged." He also recommended that special attention be given to setting "surface casing." Lyle (1937) presented a comprehensive inventory of about 406 wells, drillers' logs, and water analyses and included a location map of Rusk County. During this same period, a number of test holes were drilled using Works Progress Administration (WPA) labor. Follett (1943) augmented Lyle's data by publishing an inventory of about 160 old and new wells in the northwestern part of Rusk County. Baker, Peckham, Dillard, and Souders (1963) made a reconnaissance of the ground-water resources of the Neches River basin that included Rusk County. In another report, Baker, Dillard, Souders, and Peckham (1963) made a reconnaissance of the ground-water resources of the Sabine River that included a part of Rusk County. Between 1937 and 1940, water levels were measured in a number of shallow observation wells near Henderson but were previously unpublished. About 1972, the Texas Department of Water Resources (TDWR), formerly the Texas Water Development Board (TWDB), established a group of observation wells in Rusk County. Water levels were measured periodically and water samples from representative wells were analyzed for chemical constituents. Reports discussing the ground-water resources of counties adjacent to Rusk County include: Smith County (Dillard, 1963); Gregg and Upshur Counties (Broom, 1969); Angelina and Nacogdoches Counties (W. F. Guyton and Associates, 1970); and Anderson, Cherokee, Freestone, and Henderson Counties (W. F. Guyton and Associates, 1972). In addition to the ground-water investigations, a reconnaissance of water quality of surface water in the Neches River basin was made by Hughes and Leifeste (1967). Their study includes data on the Striker Creek drainage basin, which is nearly centered along the county line of the west side of Rusk County. Approximately two-thirds of the watershed is in East Texas Oil Field. #### Well-Numbering System The local well-numbering system used in this report is the system adopted by the Texas Department of Water Resources for use throughout the State. Under this system, each 1-degree quadrangle in the State is given a number consisting of two digits. These are the first two digits in the well number. Each 1-degree quadrangle is divided into 7-1/2-minute quadrangles that are given two-digit numbers from 01 to 64. These are the third and fourth digits of the well number. Each 7-1/2-minute quadrangle is subdivided into 2-1/2-minute quadrangles and given single-digit numbers from 1 to 9. This is the fifth digit of the well number. Each well within a 2-1/2-minute quadrangle is given a two-digit number in the order in which it was inventoried. These are the last two digits of the well number. The well location on a map is shown by listing only the last three digits of the well number adjacent to the well location. The second two digits are shown in the northwest corner of each 7-1/2-minute quadrangle, and the first two digits are shown by the large double-line numbers. In addition to the seven-digit well number, a two-letter prefix is used to identify the county. The prefixes for Rusk and adjacent counties are as follows: | County | <u>Prefix</u> | <u>County</u> | Prefix | |-------------|---------------
---------------|--------| | Cherokee | DJ | Pano 1 a | UL | | Gregg | KU | Rusk | WR | | Harrison | LK | Shelby | XB | | Nacogdoches | TX | Smith | XH | For example, well WR-35-50-801, which supplies water for the city of Henderson, is in Rusk County (WR) in the 1-degree quadrangle (35), in the 7-1/2-minute quadrangle (50), in the 2-1/2-minute quadrangle (8), and was the first well (01) inventoried in that 2-1/2-minute quadrangle (fig. 6). Well numbers used by Lyle (1937) and Follett (1943) and the corresponding numbers used in this report are given in table 5 ("old number"). The location of wells, springs, and selected test holes used in this report are shown in figure 7. The Geological Survey's national site identification system uses the latitude-longitude coordinate system. The combination of the 6-digit latitude number, the 7-digit longitude number, and a 2-digit sequence number forms a 15-digit site identification number. For example, the first site at latitude 32°15'42" and longitude 94°34'23" gives a site-identification number of 321542094342301. A cross reference between the local and national systems for the wells in this report are given in table 5. #### <u>Acknowledgments</u> The author expresses his appreciation to the many land owners, well owners, and industrial and municipal officials for their cooperation and for allowing access to their properties. Particular appreciation is expressed to Jack Cook, Water Superintendent, City of Henderson; Bob Lomax, Manager, Elderville Water Supply Corporation; John Seifert, W. F. Guyton and Associates; Jack Waldron, Layne-Texas Company; Jackie Murray; Rick Hornsby, Exxon Coal USA, Inc.; and Casey Clawson, Henderson Clay Products. ### GEOLOGIC FRAMEWORK AND PHYSICAL CHARACTERISTICS OF THE GEOLOGIC UNITS Rusk County is in an area affected by several regional structural features—the Sabine Uplift, Mount Enterprise Fault System, and East Texas Embayment (fig. 8). Geologic units, ranging in age from Paleocene and Eocene (Wilcox Group) through the Holocene (alluvium), crop out at the surface as shown in figure 9. Beds of the Carrizo Sand, which crop out over about a third of the county, are slightly more extensive than those of the older Wilcox Group. A description of the geologic units and their water-bearing characteristics is given in table 6. Stratigraphic and structural relationships in the subsurface are shown on the geologic sections (fig. 10-12). Figure 6.-Well-numbering system Figure 8.-Location of principal geologic structual features in East Texas Table 5.--Cross reference of well numbers in Rusk County 2. | 717 | No. | Cit | 01.3 | Na. | CIA. | A1 - | Na. | 6:4 | |---------------|------------------------------|--|---------------|------------------------------|---|--------------------|------------------------------|------------------------------------| | 01d
number | New
number | Site
identification | 01d
number | New
Number | Site
identification | 01d
number | New
number | Site
identification | | Humber | IIIIIDEI | Identification | IIdiibei | Muliber | Identification | number | number | Tuenti i ication | | 4 | WR-35-41-101 | 322038094581701 | 248 | WR-35-50-703 | 320910094505001 | 567 | WR-37-10-101 | 31 510 10 94 50 3301 | | 7 | WR-35-41-401 | 321859094585701 | 251 | WR-35-50-701 | 320855094522401 | 571 | WR-37-02-803 | 31 52340 944 9370 1 | | 14 | WR-35-41-708 | 321633094581101 | 255 | WR-35-50-702 | 320925094491801 | 57 5 | WR-37-02-401 | 31 55100 94 50 140 1 | | 16 | WR-35-41-705 | 321632094583702 | 260 | WR-35-50-403 | 321120094414601 | 576 | WR-37-02-501 | 31 57070 944 9240 1 | | 17 | WR-35-41-707 | 321631094583401 | 289 | WR-35-49-509 | 321143094552501 | 5 7 7 | WR-37-02-601 | 31 57 1 80 94 47 1 50 1 | | | | | | | | | | | | 22a | WR-35-41-706 | 321 5240 94 584 60 1 | 294 | WR-35-49-304 | 321352094540301 | 578 | WR-37-02-602 | 31 57 1 20 94 47 240 1 | | 31 | WR-35-41-510 | 321751094564301 | 299a | WR-35-41-810 | 321 50 10 94 560 30 1 | 579 | WR-37-02-604 | 315520094472901 | | 31a | WR-35-41-509 | 3217 520 94 56 510 1 | 310 | WR-35-49-101 | 321448094583201 | 583 | WR-37-03-701 | 31 52 550 944 4440 1 | | 32 | WR-35-41-505 | 321844094565301 | 313 | WR-35-49-103 | 321408094582001 | 585 | WR-37-11-203 | 325204094422801 | | 40 | WR-35-41-202 | 322100094555601 | 315 | WR-35-49-102 | 321413094573001 | 588 | WR-37-02-603 | 31 57 100 944 50 40 1 | | 47a | WR-35-41-308 | 3220000 94 540001 | 316a | WR-35-49-205 | 321415094562501 | 589 | WR-37-03-401 | 315714094440001 | | | | | | | | | | | | 50 | WR-35-41-508 | 321 93 90 94 552 10 1 | 327
336a | WR-35-49-303
WR-35-49-510 | 321338094545901 | 590 | WR-37-03-402 | 31 56200 944 3200 1 | | 62 | WR-35-41-902 | 321625094540701 | | | 321146094564401 | 593 | WR-37-03-503 | 31 55200 9441 340 1 | | 70 | WR-35-41-903 | 321 5390 941 6360 1 | 343 | WR-35-57-803 | 32011 5094 564601 | 594 | WR-37-03-504 | 31 550 70 944 10 20 1 | | 75 | WR-35-41-904 | 321609094531401 | 367 | WR-35-57-504 | 320302094563901 | 596 | WR-37-03-901 | 325430094394101 | | 80 | WR-35-42-402 | 3217 500 94 500 201 | 369 | WR-35-57-601 | 320310094532501 | 598 | WR-37-11-301 | 325051094385501 | | 82 | WR-35-42-403 | 321941094500401 | 375 | WR-35-57-301 | 320647094541701 | 607 | WR-37-04-402 | 325708094352201 | | 88 | WR-35-41-201 | 322125094554001 | 384 | WR-35-49-807 | 320 9100 94 553701 | 608 | WR-37-04-201 | 325740094333501 | | 90 | WR-35-42-601 | 321952094472901 | 393 | WR-35-49-604 | 321022094523901 | 609 | WR-37-04-301 | 325802094315501 | | 92 | WR-35-42-501 | 321811094475601 | 398 | WR-35-49-902 | 320852094525301 | 619 | WR-37-12-201 | 31 50 550 94332 50 1 | | | , | | | | | | | | | 100 | WR-35-42-904 | 321703094454301 | 402 | WR-35-59-402 | 320410094441801 | 621 | WR-37-12-303 | 325054094304501 | | 103 | WR-35-42-602 | 3217 570944 53701 | 409 | WR-35-50-805 | 320701094484401 | 629 | WR-35-41-304 | 322140094542201 | | 108 | WR-35-43-401 | 321826094442801 | 415 | WR-35-50-910 | 320908094440201 | 631 | WR-35-41-309 | 322113094542901 | | 111 | WR-35-42-303 | 322147094452901 | 416 | WR-35-50-901 | 320852094470701 | 634 | WR-35-41-307 | 322020094534301 | | 114 | WR-35-42-302 | 322036094461501 | 420 | WR-35-50-911 | 320816094461501 | 642 | WR-35-41-507 | 3219510 94 553 4 01 | | 126 | UD 25 42 001 | 221651004411101 | 423 | WR-35-58-302 | 220 5220 044 51 00 1 | cro | WR-35-41-703 | 321632094583701 | | 126 | WR-35-43-801 | 321651094411101 | 423
426 | WR-35-59-501 | 320 52 20 94 4 51 80 1
32 04 40 09 4 4 1 5 5 0 1 | 652 | WR-35-41-703
WR-35-41-803 | | | 130 | WR-35-43-901
WR-35-44-702 | 321628094382001
321718094370501 | 426
427 | WR-35-59-603 | 320414094392101 | 6 53
6 54 | WR-35-41-802 | 321616094554301
321617094554201 | | 132 | | | 427
429 | WR-35-59-302 | | | | | | 136
140 | WR-35-44-403
WR-35-44-503 | 321856094361501
321954094344801 | 429 | WR-35-59-203 | 320 5100 94 3 92 60 1
320 6 540 94 40 420 1 | 6 56
658 | WR-35-49-203
WR-35-49-201 | 321457094555801
321427094562101 | | 140 | WK-35-44-503 | 321334034344001 | 433 | WK-33-33-203 | 320034034404201 | 0.30 | WK-55-43-201 | 321427034302101 | | 146 | WR-35-44-302 | 322015094302501 | 434 | WR-35-51-902 | 320911093383601 | 661 | WR-35-41-704 | 321 5320 94 580001 | | 151 | WR-35-44-604 | 321904094322501 | 50 5 | WR-35-59-904 | 320222094383201 | 669 | WR-35-49-208 | 321321094550101 | | 1 52 | WR-35-44-605 | 321836094316801 | 507 | WR-35-60-701 | 320138094362001 | 671 | WR-35-49-209 | 321309094551501 | | 165 | WR-35-51-903 | 320844094381101 | 519 | WR-35-59-701 | 320224094433501 | 682 | WR-35-49-503 | 321217094561801 | | 168 | WR-35-52-702 | 320946094372401 | 524 | WR-37-03-101 | 31 59 500 944 43 10 1 | 684 | WR-35-49-504 | 321222094571101 | | | 110 05 54 505 | 2010 550 010 0170 | 500 | UD 25 50 001 | 200000000000000 | | UD 25 40 500 | 2011000000000 | | 175 | WR-35-51-603 | 321055094394701 | 528 | WR-35-58-801 | 320200094480501 | 694 | WR-35-49-508 | 321126094562201 | | 176 | WR-35-51-503 | 321044094411402 | 532 | WR-37-02-102 | 31 57 560 94 50 270 1 | 697 | WR-35-49-507 | 321048094550901 | | 177 | WR-35-51-802 | 320 90 80 94 4 21 20 2 | 534 | WR-37-02-206 | 31 591 50 94484901 | 698 | WR-35-49-603 | 321045094533401 | | 179 | WR-35-50-913 | 320930094450201 | 535 | WR-37-02-101 | 31 59290 94 50 230 1 | 704 | WR-35-49-506 | 321049094561501 | | 17 9a | WR-35-50-912 | 320928094450801 | 536 | WR-35-58-702 | 3201 540 94 510 10 1 | 711 | WR-35-49-505 | 321036094570001 | | 183 | WR-35-51-102 | 321413094424001 | 538 | WR-35-58-701 | 3201 540 94 51 5801 | 722 | WR-35-49-402 | 32110 50 94 57 5301 | | 185 | WR-35-50-303 | 321319094454701 | 547 | WR-37-01-103 | 31 594 90 94 58 370 1 | 730 | WR-35-49-403 | 321004094574801 | | 187 | WR-35-59-203 | 320654094404201 | 548 | WR-37-01-202 | 315959094561701 | 736 | WR-35-49-808 | 320 9540 94 553801 | | 191 | WR-35-50-205 | 321309094474601 | 549 | WR-37-01-203 | 31 57 540 94 551 501 | 742 | WR-35-49-801 | 320809094562901 | | 206 | WR-35-50-601 | 321007094470401 | 551 | WR-37-01-401 | 31 57 280 94 584 30 1 | 7 52 | WR-35-49-702 | 320858094581801 | | | | | | | | | | | | 218 | WR-35-50-404 | 321032094502001 | 558 | WR-37-01-701 | 31 54 380 94 57 420 1 | 758 | WR-35-50-902 | 320908094470201 | | 224 | WR-35-50-101 | 321452094512801 | 559 | WR-37-01-803 | 31 540 20 94 561 20 1 | 760 | WR-35-50-803 | 320851094480901 | | 225 | WR-35-50-102 | 321339094505901 | 563 | WR-37-01-601 | 31 551 30 94 53 320 1 | 761 | WR-35-50-804 | 320833094473401 | | 230 | WR-35-50-103 | 32125309451 58 01
321117094504 90 1 | 564
565 | WR-37-01-901
WR-37-09-201 | 31 53220 94 54230 1
31 511 40 94 55380 1 | 762 | WR-35-50-903 | 320902094470501 | | 240a | WR-35-50-402 | | | | | | | | Table 6.--Geologic units and their water-bearing properties in Rusk County | | ies of
11s. | r to |
d some | r to | ئ ب | of | e
r. In
ith | au | t c | pper | |--|---|---------------------------------------|--|---|---|---|--|---|-----------------------------|--| | Water-bearing
properties | l quantit
ow dug we | ield wate | springs; may yield some
to dug wells. | ield wate
County. | o moderat
freshwate | uantities | o moderat
freshwate
tinuity w | o moderat
fresh to | ield wate | County; u
in some
e water. | | Water- | May yield small quantities of water to shallow dug wells. | Not known to yield water to
wells. | s springs; may ;
r to dug wells. | Not known to yield water to
wells in Rusk County. | Yields small to moderate
quantities of freshwater. | Yields small quantities of
water to wells. | Yields large to moderate
quantities of freshwater.
hydrologic continuity with
the Wilcox. | Yields large to moderate quantities of fresh to slightly saline water. | Not known to vield water to | wells in Rusk County; upper
sand may contain some
slightly saline water. | | | May wate | Not kn
wells. | Feeds | Not
well | Yi el
quan | Yiel
wate | Yiel
quan
hydru
the | Yiel
quan | , S | well
sand
slig | | Composition | Sand, silt, clay, and some
gravel. | Sand, silt, and clay. | Interbedded sand, clay,
and silt. | Glauconite, glauconitic
clay and sand. Secondary
deposits of limestone in
outcrop. | Sand, silt, clay, and some
lignite. | Glauconitic clay, some sand, weathers to a red clayey soil, limonite seams, iron concretions. | Grey to white. Often mas-
sive sand, clay lenses;
may be predominantly
clayey. | Thin, sometimes massive
beds of sand; clay and
lignite. Beds often dis- | continuous. | amounts of limestone,
silt, and glauconitic
clay. | | | San | San | Int | Gla
cla
dep
out | San
1 i g | Gla
san
cla
sea | Gre
siv
may
cla | Thi | ີ້ 5 | amount
silt,
clay. | | Approximate
range in
thickness
(feet) | 0-35 | 0-30 | 0-100 | 0-50 | 0-130 | 0-130 | 0-135 | 625-1,550 | 850-1.000 | | | Unit | Alluvium | Terrace
deposits | Sparta
Sand | Weches
Formation | Queen
City Sand | Reklaw
Formation | Carrizo
Sand | | | | | Group | | | | | Claiborne | | | Wilcox | M
Sew O | | | Series | Ho loc en e | Pleistocene | Eoc en e | | | | | | | | | System | Quaternary | | | | | Tertiany | | · | | | The Sabine Uplift (fig. 8) is a structurally complicated area in northeast Texas and northwest Louisiana. The western boundary extends into Rusk County. Sands, red beds, and shales of the Cretaceous Woodbine Formation were deposited over this uplift and later eroded. East Texas Oil Field, a stratigraphic trap, produces oil from the Woodbine at a depth of about 3,650 feet (1,112 m). About 20-25 miles (32-40 km) west of the eastern edge of East Texas Oil Field lies the nadir of the East Texas Embayment, into which the Woodbine thickens. Such features were at times instrumental in controlling the deposition of the Wilcox. The Mount Enterprise Fault System trends east-west across southern Rusk County. The Queen City Sand, Weches Formation, and Sparta Sand are preserved in the downthrown side of this system. Eaton (1956, p. 83) notes that there was moderate movement along this system in Midway time, considerable movement during Claiborne time, and a marked movement during post-Claiborne time. An earthquake of 7 on the Richter scale was reported at Rusk (Cherokee County), during 1891 but is questioned by von Hake (1977). Collins, Hobday, and Kreitler (1980, p. 16) suggest that the event may have been seismic. They use releveling data to conclude that the system has been active during the past 30 years. Further information on the geologic relationships existing in this area is available from Sellards, Adkins, and Plummer (1932) and from Kreitler and others (1980). For a generalized regional appraisal relating to the structural and depositional altitude of the Wilcox Group, the reader is referred to Jones and others (1976). #### Midway Group The Midway Group, mostly marine in origin, is composed chiefly of calcareous clay, which locally may contain thin stringers of limestone and glauconitic sand. In places, the unit is silty and slightly sandy in the uppermost part of the section. The altitude of the top of the Midway, which coincides with the base of the Wilcox Group (fig. 13), ranges from about 300 feet (91 m) below sea level in the northeastern part of the county to about 1,600 feet (488 m) below sea level in the southwestern part of the county. In the northern part of the county, the beds dip at a rate of about 30 ft/mi (5.7 m/km) to the west. In the southern part of the county, they dip about 50 ft/mi (9.5 m/km) to the southwest. The Midway Group is not known to yield water to wells in the area. Nevertheless, the unit is hydrologically significant because the Midway Group forms the basal confining unit for the overlying Wilcox Group. There is also a sand body about 30 feet (9m) thick within the uppermost 200 ft (61 m) that may contain small amounts of slightly saline water. In a few instances the base of slightly saline water has been picked at the base of this sand bed from electric logs. Figure 13.-Approximate attitude of the base of the Wilcox Group #### Wilcox Group The Wilcox Group is exposed on the surface in northeastern and east-central Rusk County and comformably overlies the Midway. It consists mainly of thin, but sometimes massive beds of sand, silt, and clay with minor amounts of lignite and secondary deposits of limonite. Typically, the sands are gray, fine grained and silty. Often the beds are fluvial and deltaic in nature. Due to facies changes, individual beds often are difficult to correlate from well to well. However, some beds of coarse grained sand attain a thickness of nearly 200 feet or 61 m (well WR-35-59-901). Other beds cannot be correlated from well to well as is clearly shown in the geologic sections (fig. 10-12). The altitude of the top of the Wilcox Group is depicted in figure 14. Except where interrupted by the Mount Enterprise Fault System, these beds dip at the rate of about 30 ft/mi (5.7 m/km) in a direction away from the Sabine Uplift. #### Carrizo Sand The Carrizo Sand uncomformably overlies the Wilcox Group and crops out more extensively than any other geologic unit in the county. It attains a maximum thickness of about 135 feet (41 m). Surface exposures usually are reddish in color and often cross bedded. In the subsurface the Carrizo is a massive, fine- to medium-grained white quartz sand. It also contains a few clay lenses, but rarely is predominantly clay. In electrical logs, the Carrizo is distinguished from the overlying Reklaw and underlying Wilcox by a markedly higher resistivity. In places, however, the contacts are difficult to pick. As does the Wilcox Group, the Carrizo Sand dips away from the Sabine Uplift into the East Texas Embayment at a rate of about 30 ft/mi (5.7 m/km) except where interrupted by the Mount Enterprise Fault System. #### Reklaw Formation The Reklaw Formation conformably overlies the Carrizo Sand. The Reklaw attains a maximum thickness of about 130 feet (40 m) and is exposed primarily in the northern part of the county and north of the Mount Enterprise Fault System. The formation consists of glauconitic clay and minor amounts of sand and lignite. The basal part of the Reklaw contains a silty, glauconitic fine grained quartz sand that is often difficult to distinguish from the underlying Carrizo using electric logs. In the outcrop, the Reklaw forms a red clay soil characterized by limonite seams and iron concretions, easily distinguished from the underlying gray sandy soil of the Carrizo. #### Queen City Sand The Queen City Sand, which overlies the Reklaw Formation, consists mostly of alternating beds of very fine to fine grained quartz sand and clay. The Queen City Sand crops out over an area of about 100 square miles (259 $\rm km^2)$ and attains a maximum thickness of about 130 feet (40 m) where overlain by the Weches Formation. The maximum thickness occurs mainly in the downdropped blocks associated with the Mount Enterprise Fault System. Elsewhere, the Figure 14.-Approximate attitude of the top of the Wilcox Group Queen City is eroded and relatively thin. There is not enough control to adequately map the Queen City Sand. #### Weches Formation The Weches Formation, consisting of interbedded glauconitic clay and sand, crops out as scattered outliers in the Mount Enterprise Fault System area. The Weches attains a maximum thickness of about 50 feet (15 m), but is not known to yield water to wells in Rusk County. #### Sparta Sand The Sparta Sand consists of fine sand and sandy clay and silt, attains a thickness of about 100 feet (30 m), and is exposed only in the area of the Mount Enterprise Fault System. Numerous springs issue from the contact of the Sparta with the underlying Weches. The formation yields small quantities of freshwater to wells in adjacent counties. Springs issuing from the Sparta yield moderate quantities of ground water to the base flow of small streams in southern Rusk County. #### Terrace Deposits and Alluvium Terrace deposits, probably of Pleistocene age, are present at several places along the Sabine and Angelina Rivers. These beds are remnants
of a formerly more extensive surface that has been largely removed by erosion. The terrace deposits are in continuity with the underlying Eocene beds but are considered hydrologically insignificant. Alluvium is present in and around the flood plains of the principal streams (fig. 9). These deposits, consisting of fine sand, silt, clay, and possibly gravel, have an estimated maximum thickness of about 35 feet (10 m). Alluvial deposits are capable of yielding at least small amounts of water to wells. At least one well in Rusk County is completed in the alluvium. #### HYDROLOGIC UNITS In order to simplify the discussion of hydrology in the area, the following previously described geologic units are designated as aquifers in Rusk County: Wilcox Group, Carrizo Sand, Queen City Sand, and Sparta Sand. The other geologic units are designated as confining beds and are: Midway Group, Reklaw Formation, and Weches Formation. A number of dug wells tap the thin basal sand of the Reklaw. #### Wilcox Aquifer Broom (1969) noted that the Carrizo and Wilcox have similar hydrologic properties and are in hydrologic continuity in Gregg County. Consequently, he considered them to function as a single aquifer. W. F. Guyton and Associates (1970, 1972) considered the two aquifers to be separate units in Cherokee and Nacogdoches Counties. In this report, the Carrizo and Wilcox are treated as two distinct aquifers. The Wilcox aquifer is present throughout Rusk County and is the most significant hydrologic unit. Substantial withdrawals occur from the middle and lower sands at Henderson and in the area of East Texas Oil Field. Many of the upper sands in the Wilcox are thin, fine grained and silty. By contrast, the lower beds are sometimes massive and coarse grained. Often individual beds are discontinuous. The quality of water in the Wilcox varies both vertically and laterally from fresh to slightly saline. In rare instances, the water may be moderately saline. In places, the shallower sands may not necessarily contain the best quality water. The thickness of freshwater-bearing sands in the Wilcox is shown in figure 15. The thickness of sands containing freshwater are based on the interpretation of electric logs. The thickness ranges from about 170 feet (52 m) to about 400 feet (122 m). The altitude of the freshwater is shown in figure 16a and the base of the slightly saline water is shown in figure 16b. #### Carrizo Aquifer Another significant water-bearing unit is the Carrizo aquifer, which is present in about 70 percent of the county. In places, however, the Carrizo sands may be interbedded with clay as shown in figure 17, which shows ground water seeping from the Carrizo sands at the Ross clay pit of Henderson Clay Products north of the city of Henderson. The Carrizo aquifer has an average sand thickness of about 80 feet (24 m) in the subsurface and 50 feet (15 m) in the outcrop area. However, a sand thickness map was not constructed because data were inadequate. #### Other Aquifers Only a few small-capacity wells draw water from the Queen City aquifer because of its near surface occurrence and small aerial extent. Except for a few isolated exposures in the northwestern part of Rusk County, the Queen City is present only in downdropped blocks associated with the Mount Enterprise Fault System. The Sparta is present only in the area along the Mount Enterprise Fault System. The Sparta is not an important aquifer in Rusk County. Both the Queen City and Sparta feed numerous small springs in Rusk County. ## GROUND-WATER HYDROLOGY Source and Occurrence Precipitation is the source of all fresh ground water. Most precipitation on the land surface runs off, is consumed by evaporation, or is stored in the soil, later to be evaporated or transpired. A part of the water infiltrates through the pores of the soil and subsoil to the zone of saturation by the Figure 17.-Ground water seeping from sand layers in the Carrizo aquifer at the Ross clay pit north of the city of Henderson forces of gravity and molecular attraction. The zone of saturation is the zone below the water table where the interstices are filled with fluid. Ground water in the area occurs under water-table and artesian conditions. Under water-table conditions the water is unconfined. When tapped by a well, the unconfined water does not rise above the zone of saturation in the aquifer. Under artesian conditions, the water is confined. When tapped by a well, the confined water rises, due to hydrostatic pressure, above the level at which it is first encountered. Fresh ground water occurs throughout Rusk County and often in at least several water-bearing sands. The most prolific water-producing zones are the artesian sands of the Wilcox, which are developed for municipal and industrial purposes. All significant withdrawals are from the artesian part of the Carrizo and Wilcox aquifers. Less productive shallow wells that tap the first saturated sand below the land surface are often used for stock and domestic purposes. Water in these beds usually occurs under water-table conditions at a depth of less than 50 feet (15 m) below land surface. Detailed information on individual wells is given in table 1. #### Recharge, Movement, and Discharge of Ground Water Recharge, the addition of water to an aquifer by natural or artificial processes, occurs mainly from the infiltration of rainfall into the outcrop. Recharge also may occur by percolation of water from streams and ponded areas. There is a large potential for recharge in Rusk County because the Wilcox and Carrizo crop out in about 60 percent of the area. Although the actual rate of recharge is not known, it probably is less than 1 inch (25.4 mm) per year. Ground water moves slowly through the aquifers under the force of gravity from areas of recharge to areas of discharge. The movement under water-table conditions is lateral to discharge areas which, under natural conditions, are topographically lower than the recharge area. The movement under artesian conditions is toward areas of lower pressure head, normally downdip in the aquifer. Water then moves vertically upward into the lower pressured shallow material. Natural discharge also may occur through a seep or spring; artificial discharge may occur through a well. The rate of movement in the aquifers, either laterally or vertically, is dependent on the hydraulic gradient and conductivity of the material. Rates of movement probably are a few hundred feet per year. The direction of movement in Rusk County in the water-table parts of the aquifers generally is toward the streams. The direction of movement in the artesian parts of the principal aquifers, the Carrizo and Wilcox, is from the outcrop toward the southeast and locally, toward the cones of depression at Henderson, East Texas Oil Field, and Tatum as shown in the potentiometric-surface map for the Wilcox (fig. 18). #### Hydraulic Characteristics of the Aquifers The importance of an aquifer as a source of water depends upon "its ability to store and transmit water" according to Ferris and others (1962, p. 70). These characteristics are expressed in terms of storage coefficient and transmissivity. No aquifer tests were conducted in Rusk County because of a lack of controlled conditions. Aquifer tests, however, have been performed using wells completed in the Wilcox, Carrizo, and Queen City aquifers in Cherokee County (W. F. Guyton and Associates, 1972), Gregg County (Broom, 1969), and Nacogdoches County (W. F. Guyton and Associates, 1970). The test data were analyzed either by the Theis nonequilibrium method (Theis, 1935) or the modified Theis recovery method (Wenzel, 1942, p. 95). The results are given in table 7. To estimate the expected range of transmissivities of the Wilcox and Carrizo aquifers in Rusk County, the following assumptions were made: - 1. The hydraulic conductivities of the sands in the three adjacent counties (table 7) are representative of the sands in these same aquifers in Rusk County; - The sands opposite the screen are similar to the unscreened sands; and The thickness of sands containing freshwater ranges from about 100 to feet (30 to 113 m) for the Wilcox aguifer. Based on these assumptions, the transmissivities of the Wilcox aquifer would range from 270-13,500 ft 2 /d (25-1,720 m 2 /d); and based on a maximum sand thickness of 100 feet in the Carrizo aquifer, the estimated maximum transmissivity is 6,400 ft 2 /d (595 m 2 /d). Downdip from the outcrops where the Wilcox and Carrizo aquifers are under artesian conditions, the storage coefficients range from about 0.00006 to 0.0007, as indicated in table 7. Although no data are available for the area, the storage coefficients for the aquifers under water-table conditions would be expected to range from 0.1 to 0.2 The transmissivities and storage coefficients must be known to predict the drawdown of water levels caused by pumping a well or group of wells. The theoretical relationship of drawdown to transmissivity and distance is shown in figure 19. Calculations of drawdown are made on the basis of a group of wells pumping 1 Mgal/d (3,785 $\rm m^3/d)$ continuously for 1 year from an extensive aquifer. The relationship of drawdown to time and distance caused by a well or group of wells pumping 1 Mgal/d (3,785 m³/d) from an artesian aquifer of infinite extent having a storage coefficient of 0.0001 and a transmissivity of 10,000 ft²/d (930 m²/d) is shown in figure 20. The rate of drawdown decreases with time, but the water level declines indefinitely until a source of recharge is intercepted to offset the withdrawal and establish equilibrium in the aquifer. Because the drawdown is directly proportional to the rate of withdrawal, the drawdown for other than 1 Mgal/d (3,785 m³/d) can be determined by multiplying the drawdown value shown in figure 20 by the proper multiple or fraction of 1,000,000. Note that figures 19 and 20 show that the drawdown caused by the pumping
well is greatest near the well and decreases as distance from the pumping well increases. This is the practical reason for properly spacing wells; mutual interference is decreased and consequently, pumping costs are reduced. Figure 19.-Relationship of drawdown to transmissivity and distance Figure 20.—Relationship of drawdown to time and distance as a result of pumping under artesian conditions Table 7.--Results of aquifer tests in Cherokee, Gregg, and Nacogdoches Counties $\underline{1}/$ County prefixes: DJ - Cherokee; KU - Gregg; TX - Nacogdoches | Well | Sand thick-
ness of
pumped well
(feet) | Discharge
(gallons
per
minute) | Specific capac-
ity (gallons per
minute per foot
(of drawdown) | Hydraulic
conductivity
(feet per
day) | Storage
coefficient | Remarks | |-----------------------|---|---|---|--|------------------------|--| | | | | Carrizo | aqui fer | | | | DJ-37-01-401 | 75 | 343 | 5.4 | 19.4 | | Recovered for 24 hours. | | 402 | 60 | 350 | 5.4 | 25.5 | | Do • | | | 75 | 350 | | 22 | 0.0001 | Drawdown of observation well DJ-37-01-401. | | 09-101 | <u>2</u> /52 | 43 | 4.5 | 28.4 | | Recovered for 2 hours. | | 33-202 | <u>2</u> /70 | 102 | 1.2 | 63.8 | | Do . | | 38-06-603 | 80 | 692 | 13.1 | 31.0 | | Do • | | 604 | 90 | 621 | 10.3 | 18.9 | | Recovered for 12 hours. | | 15-102 | <u>2</u> /36 | 36 | 2.1 | 15.7 | | Recovered for 2 hours. | | 502 | 101 | 473 | 7.1 | 20.6 | | Recovered for 24.5 hours. | | DJ-38-3 2- 903 | <u>2</u> /45 | 50 | Queen Cit
1.8 | y aquifer
9.0 | | Recovered for 2 hours. | | KU-35-26-705 | 64 | | Carrizo-Wil | cox aquifer
11.4 | .00006 | Drawdown of observation well. | | 706 | 105 | 300 | 2.8 | 5.7 | | Drawdown of pumped well. | | 708 | 75 | 100 | | 5.5 | | Recovered for 5 months. | | DJ-34-64-402 | 90 | 63 | 6.1 | aqui fer
19.4 | | Recovered for 2 hours. | | 37-09-102 | <u>2</u> /94 | 75 | 7.1 | 18.2 | | | | 38-08-105 | 90 | 102 | 7.4 | 36.4 | | | | TX-37-10-403 | 55 | 110 | 1.0 | 2.7 | | Recovered for 2 hours. | | 11-901 | 50 | 85 | 1.6 | 6.7 | | | | 13-402 | 30 | 123 | 1.0 | 5.0 | | | | | <u>2</u> /30 | 123 | | 5.0 | •0007 | Drawdown of observation well TX-37-13-401. | | 404 | 58 | 180 | 3.6 | 13.4 | | Recovered for 2 hours. | $[\]underline{1}/$ Modified from Broom (1969) and W. F. Guyton and Associates (1970, 1972). $\underline{2}/$ Length of screen. #### QUALITY OF GROUND WATER Chemical constituents found in ground water originate principally from the soil and rocks through which the water has passed. Consequently, the chemical character of the water reflects, in a general way, the nature of the geologic formations that have been in contact with the water. Usually ground water in confined aquifers is free from contamination by organic matter. Sometimes, however, ground water in unconfined aquifers may become contaminated when contaminated water percolates from the land surface. Those factors determining the suitability of water for a particular use are the quality of the water and the limitations imposed by the use. Important criteria used in establishing limitations are bacterial content, temperature, color, taste, odor, and concentration of chemical constituents in the water. Pesticides, if present, also may be a factor in limiting use. A general listing of sources and the significance of dissolved mineral constituents and properties are presented in table 8 (supplemental information). Wells in Rusk County for which water-quality data are available are listed in table 1. Results of these analyses, showing the source and amount of dissolved constituents are listed in table 4a. Data for certain metals and trace elements are listed in table 4b. The analyses included those made by the Geological Survey, other government agencies, and commercial laboratories. Three samples of ground water were analyzed for pesticides. Water from springs WR-35-57-403 (Big Springs) and WR-37-02-904 (Sulfur Springs) and from well WR-37-03-202 (Mount Enterprise) was analyzed for 28 insecticides and herbicides. None of these water samples contained pesticides in excess of the suggested limits. For many purposes, the dissolved-solids concentration places a major limitation on the use of ground water. A general classification of water based on the dissolved-solids concentration is as follows (modified after Winslow and Kister, 1956, p. 5): | Description | Dissolved-solids concentration (milligrams per liter) | |-------------------|---| | Fresh | Less than 1,000 | | Slightly saline | 1,000 - 3,000 | | Moderately saline | 3,000 - 10,000 | | Very saline | 10,000 - 35,000 | | Brine | More than 35,000 | ## Water-Quality Criteria and Standards The Federal Water Pollution Control Act Amendment of 1972 requires that the U.S. Environmental Protection Agency (EPA) publish criteria accurately reflecting the latest scientific knowledge. The law requires that these criteria consider the kind and extent of all identifiable effects upon health and welfare that may result from the presence of any pollutants. Moreover, these criteria should be set forth for all bodies of water including ground water. During 1973, the Environmental Protection Agency published criteria relating to the protection of human health and desired species of aquatic plants (National Academy of Sciences, National Academy of Engineering, 1973). During 1976, the Environmental Protection Agency revised the earlier rules (U.S. Environmental Protection Agency, 1977a). The Environmental Protection Agency's "Quality Criteria for Water, 1976," discusses more than 50 constituents commonly occurring in water. It sets the recommended limits, presents the reason for selecting a given criteria, and cites references relating to these standards. Rules for the primary drinking water regulations were published in the Federal Register (U.S. Environmental Protection Agency, 1976) and became effective July 3, 1979. Rules for the National secondary drinking water regulations were published in the Federal Register (U.S. Environmental Protection Agency, 1979) and became effective January 19, 1981. Although concentrations of chemical constituents exceeding the recommended limits are objectionable, these limits may sometimes be changed in areas where suitable water is not otherwise available, provided that health and public welfare are adequately protected (U.S. Environmental Protection Agency, 1979). ## Aquifers and Geologic Units Chemical analyses showing the concentrations of dissolved constituents in water from 158 wells and 2 springs are listed in table 4a. About 68 percent of these wells tap the Wilcox aquifer, 18 percent the Carrizo aquifer, and 1 percent the combined Carrizo and Wilcox aquifers. Another 13 percent tap the basal sands of the Reklaw Formation, which are hydraulically connected to the underlying Carrizo. Electric logs are available for many additional wells and are useful in delineating variation in water salinity. The dissolved-solids concentrations of water from representative wells from the various units are shown in figure 21. Some of the wells inventoried in previous investigations could be relocated only approximately. Chemical quality of ground water based on electric logs indicates that sand containing slightly saline water sometimes overlies freshwater sands. In places, even the shallow sands yield slightly mineralized water. Water from 28 shallow wells less than 75 feet (23 m) deep, had concentrations of more than 1,000 mg/L (milligrams per liter) dissolved solids according to Lyle (1937, p. 72-86). Water from nine of these wells had dissolved-solids concentrations exceeding 3,000 mg/L. Partial analyses of water from two of these wells, WR-35-57-803 and WR-35-60-701, are listed in table 4a. #### Midway Group Some electric logs indicate that slightly saline water occasionally is present in a sand about 100 feet (30 m) below the top of the Midway. Where this occurs, the base of slightly saline water is picked at the base of this unit. The presence of this sand also is noted by the Texas Department of Water Resources, which may require use of surface casing to protect the sand from contamination by oil and gas production. The Midway, however, does not yield water to wells in Rusk County. #### Wilcox Aquifer Water from 107 wells tapping the Wilcox generally was of a sodium bicarbonate type. A calcium magnesium chloride sulfate type of water occurs in several shallow wells (generally less than 300 feet or 91 m deep), such as WR-35-51-903 and WR-35-52-701. Both types of water in the Wilcox are described in Rusk County by Henry, Basciano, and Duex (1980). Concentrations of dissolved solids in the 107 samples analyzed ranged from 49 mg/L (in a 200-foot or 61-m deep well) to 3,430 mg/L in one well tapping a basal Wilcox sand. Only eight samples exceeded concentrations of 1,000 mg/L dissolved solids. The electric logs shown in the cross sections (figs. 10-12) also indicate that some of the sand beds in the lower part of the Wilcox aquifer contain better quality water than the overlying beds. One example of water-quality zonation in the Wilcox aquifer is illustrated at WR-35-50-804, a test hole drilled for the city of Henderson in 1942. Analyses of water from the well show: | <pre>Interval sampled (feet)</pre> | Dissolved-solids concentration (milligrams per liter) | |--|---| | 246-257 | 292 | | 493-504 | 1,116 | | 600-611 | 945 | | 683-694 | 795 | Analyses of water samples collected from well WR-35-50-801, owned by the city of Henderson, show that dissolved-solids concentrations increased from 249 to 328 mg/L
between 1941 and 1983. This well is located between the cone of depression at Henderson and Henderson Oil Field. It is also only half a mile due east of well WR-35-50-804. #### Carrizo Aquifer Water from each of 31 wells and springs in the Carrizo was analyzed. Most of the wells were less than 100 feet (30 m) deep. The water usually was of a calcium magnesium chloride sulfate type, although sodium and bicarbonate ions were predominant in a few analyses. Only three samples exceeded 1,000 mg/L dissolved-solids concentration. Spring WR-35-57-406 (Big Springs), once used for public supply, issues from the Carrizo Sand. Water from the spring contained 60 $\mu g/L$ (micrograms per liter) of chromium and 28 $\mu g/L$ of lead (see table 4b). The concentration of chromium exceeds the recommended limit of 50 $\mu g/L$ for public supply use. In 1983, water from Big Springs was reported to be used by some local residents for washing automobiles. Analyses of water from well WR-35-41-703, tapping the Carrizo-Wilcox, show that the concentration of dissolved solids has increased from 140 to 546 $\mu g/L$ between 1941 and 1983. This city of Overton well is located along the west side of East Texas Oil Field near the source of Bowles Creek. ## Other Aquifers and Geologic Units Only one analysis of water from a well tapping the Queen City is listed in table 4a, and the analysis may or may not be representative of water in the aquifer. No analyses of water from the Sparta Sand are included in this report. Results of analyses of water from 15 wells tapping the Reklaw Formation are listed. Water from two of these wells contained more than 1,000 mg/L dissolved solids. Two of these wells yielded water with relatively high sulfate concentrations. Analyses also are included in table 4a for two samples collected from wells tapping unknown water-bearing sands. # Contamination and Protection of Ground Water Rusk County is a substantial, but declining oil-producing county. During 1980, it produced 14,900,000 barrels (2,370,000 m³) of oil, down from about 21,164,311 barrels (3.365,000 m³) of oil during 1973. Much of this crude was withdrawn from the East Texas Oil Field, which had a cumulative production of 4.622 billion barrels (734,900,000 m³) of oil through 1980. The number of producing wells peaked at 25,987 during November 1939 according to the Railroad Commission of Texas. According to the East Texas Salt Water Disposal Company (1958), by January 1, 1958, 29,806 wells had been drilled in the field. At that time there were 19,684 producing wells. During 1981, pressure-maintenance programs used fresh and slightly saline water from the Wilcox aquifer for oilfield water flooding at a number of oil fields in the area. These include the following fields as shown in figure 5 (and pay zones): East Texas (Woodbine), Pone (basal Pettit), Shiloh (upper Pettit), Tatum (Pettit and lower Pettit), Henderson (Pettit and Travis Peak), and East Henderson (Travis Peak). ## Surface Casing An act of the Texas Legislature, passed in 1899, requires that oil and gas wells be cased to prevent ground water above the producing zone from entering oil and gas wells. Later, acts of 1919, 1931, 1932, and 1935, gave broad powers to the Railroad Commission to prevent oil, gas, and water from escaping from the original strata in which they are confined into another strata. Originally, the Railroad Commission determined where surface casing should be set. Later, the Texas Department of Water Resources and its predecessors was given the authority to make recommendations concerning the protection of usable water. Water containing dissolved-solids concentrations of less than 3,000 mg/L is recommended for protection by use of surface casing or cement. Recommendation for protection of more highly mineralized water may be made if the water is being used for beneficial purposes. The depth to the base of sands containing fresh to slightly saline water (in those fields for which field rules exist) and the amount of required cemented surface casing, according to published rules of the Railroad Commission of Texas are shown in figure 22. A recent statewide ruling of the Railroad Commission of Texas in June 1979 relating to the drilling, producing, and Figure 22.-Relationship between surface-casing requirements and the base of fresh to slightly saline water, Rusk County plugging of any oil, gas, or geothermal well requires the protection of usable water both above and below the surface. Also, the Texas Department of Water Resources requires that all fresh and slightly saline water sands be protected. However, according to the original field rules in 1932 for East Texas (Woodbine) Oil Field, the base of usable water is not adequately protected. ## Disposal of Saltwater Considerable amounts of brine are produced in Rusk County in connection with the production of oil. If mishandled in improperly cased or plugged oil wells or tests holes, these brines can move upward from the underlying higher pressured saltwater-bearing formations into zones of fresh and slightly saline water. To prevent this, the Railroad Commission requires that brine be disposed of in ways that will not contaminate freshwater. Between January 1, 1969, (when the Railroad Commission established a rule prohibiting the use of open pits for disposal of oilfield brine) and 1981, nearly all of the brine produced in Rusk County was disposed of through injection wells. Currently (1982), this is particularly true in the area around East Texas Oil Field where the additional water is needed to maintain reservoir pressure for secondary recovery. Large quantities of saltwater have been produced from East Texas Oil Field. During some years, the production of saltwater almost equaled the production of oil. The amounts (daily average) of saltwater that were produced, injected, and otherwise diverted for selected years are shown in table 9. A study of saltwater disposal (Railroad Commission of Texas, 1952, p. 91) showed that during October 1935, East Texas Oil Field had been producing about 15,000 barrels (2,385 m³) of saltwater per day. By 1938, water production had increased to about 100,000 barrels (15,900 m³) per day. During this period, saltwater was pumped into natural drainage systems. Saltwater was first reinjected into the subsurface during June 1938. By 1942, saltwater production had increased to 439,000 barrels (69,800 m³) per day. This was equivalent to about 18.44 Mgal/d (69,800 m³/d), of which 18.4 percent was being reinjected into the producing Woodbine sands. About 15 Mgal/d (56,780 m³/d) was being otherwise diverted, probably into surface pits and into the natural drainage system. During 1961, the total brine production for East Texas Oil Field was estimated to be 155,193,391 barrels (24,675,000 m³). About 99 percent was disposed of through injection wells. About 0.2 percent, 0.4 Mgal/d (1,500 m³/d) was disposed of through open surface pits, while another 0.7 percent, 0.12 Mgal/d (450 m³/d) was disposed of by unknown methods. (See Texas Water Commission and the Texas Water Pollution Control Board, 1963.) #### Contamination One case of oilfield brine contamination has been documented at Henderson Field in Rusk County by Burnitt (1963). Contamination was found in an 85-foot (140-m) deep water well (WR-35-50-204) and at three stream sites along the Beaver Run and Cherokee Bayou drainage areas. Leakage occurred from unlined Table 9.--Saltwater production and disposal, East Texas Oil Field (Figures modified from East Texas Salt Water Disposal Co., 1958, and Texas Water Commission and Texas Water Pollution Control Board, 1963) | Year | Saltwater
(daily
Barrels | produced
average)
Million
gallons | Saltwater
(daily
Barrels | injected
average)
Million
gallons | _ | erwise diverted
average)
Million
gallons | |------|--------------------------------|--|--------------------------------|--|---------|---| | 1935 | 15,000 | 0.63 | 0 | 0 | 15,000 | 0.63 | | 1938 | 100,000 | 4.20 | 610 | •03 | 100,000 | 4.17 | | 1942 | 439,000 | 18.44 | 81,000 | 3.40 | 358,000 | 15.04 | | 1950 | 643,000 | 27.00 | 466,000 | 19.57 | 177,000 | 7.43 | | 1961 | 433,000 | 18.19 | 429,000 | 18.02 | 4,000 | 0.17 | NOTE: Figures may vary slightly due to rounding procedures. surface pits, formerly used for storing oilfield brines. Analyses of water collected from the contaminated well show relatively high amounts of calcium, sodium, chloride, and total dissolved solids, and a relatively low pH. The first sample was collected after 1 minute of pumping; the second sample after 5 hours of pumping. During this period, the total dissolved solids increased from 1,870 to 2,475 mg/L; the pH declined from 6.5 to 5.6. Water collected from one stream site contained 50 mg/L of dissolved solids. Water collected from the three contaminated stream sites had dissolved-solids concentrations of 116,880, 6,684, and 6,609 mg/L. Hughes and Leifeste (1967) completed a reconnaissance of water quality of surface water in the Neches River basin. Their study includes data on Striker Creek Lake and the Striker Creek drainage basin, which also includes the Bowles Creek watershed. Water samples were collected during low flows from 24 sites in the Striker Creek basin during March and June 1964. Hughes and Leifeste (1967, p. A21) reported that some earthen pits were still used to store oilfield brine. They also observed oil wastes along the banks of water courses, which indicated that there had been brine spills. "In addition to deliberate dumping," reported Hughes and Leifeste, "brine also reaches streams as a result of leaks in collection systems, breaks in pipelines, overflow of storage tanks, and other accidents incidental to the handling of large volumes of waste water." The following are conclusions they
reached: - 1. Bowles Creek and its tributaries are the source of most of the salinity; - 2. Many streams carry acid water with the pH as low as 3.2; - 3. Sodium and chloride are the principal dissolved constituents; - Sulfate concentrations generally are low throughout the area; - 5. Where acid water occurs outside the oilfield area, sulfate is the principal anion; and - 6. High chloride water was not found outside the oilfield area. # DEVELOPMENT AND USE OF GROUND WATER History of Development Prior to about 1920, nearly all the water used in Rusk County came from shallow wells dug into the Wilcox and Carrizo aquifers. Numerous springs (there may be as many as several hundred) also provide water throughout much of the area. Brune (1981, p. 390-394) in "Springs of Texas" lists 43 springs of historical interest. Many of these are located along the Mount Enterprise Fault Zone. Stockman Springs (WR-37-03-403), west of Mount Enterprise, is located along the East Fork of the Angelina River. Brune reports that in 1833, Henry Stockman received a land grant which included the springs now named after him. He also relates that Stockman, along with a yoke of oxen, drowned in the springs. Other springs such as Sulphur Springs (WR-37-02-904) are of similar extent. The discovery of East Texas Oil Field in 1930 created an immediate demand for water to be used for industrial purposes. Almost all of this withdrawal was from the Carrizo and Wilcox aquifers. Turner (1932, p. 6) estimated that about 16.2 Mgal/d (61,317 $\rm m^3/d$) was being withdrawn for oilfield operations in Rusk and Gregg Counties. The cities of Kilgore (Gregg and Rusk Counties) and Longview (Gregg County) at first used water from the Sabine River. By 1934, concentrations of oilfield brines and industrial wastes became so high during low flow in the Sabine River that these cities located other sources of drinking water. For a while Longview diverted creek water for drinking, but now (1982) uses water from Lake Cherokee (Rusk and Gregg Counties). Kilgore withdraws ground water from well fields in Smith County. When Lyle (1937) inventoried 406 wells in Rusk County, only 15 were classified as industrial, 8 as public supply, and 16 as "oilfield" use. Most of the larger-capacity wells were concentrated around East Texas Oil Field and the city of Henderson. Elsewhere, shallow-dug wells were used for domestic and stock purposes. Much of the industrial use of ground water is related to the production of oil and gas with most of the withdrawals concentrated in East Texas Oil Field. Follett (1943) inventoried those industrial wells in the northwestern part of the county. During 1981, water levels were measured in some of the same wells he visited. Shallow wells continued to be used rather extensively in the area until the late 1960's and early 1970's. By then, a number of rural water-supply corporations were organized under the auspices of the Farmers Home Administration. During 1981, there were 24 active water-supply corporations serving residents of Rusk County. These systems, together with the municipalities of Henderson, Overton, New London, and Tatum, supply about 90 percent of the water used for domestic and stock purposes. # Use of Water Withdrawals of ground water during 1960, 1970, and 1980 are summarized by use in table 10. During 1980, all significant withdrawals of ground water, about 4.6 Mgal/d (17,411 m 3 /d), were from the Wilcox aquifer. Of this amount, about 94 percent was freshwater. Numerous springs, creeks, and ponds supply the water needs for livestock. Surface water is used for some public supply and industrial purposes. The Elderville Water-Supply Corporation obtains water from Lake Cherokee through the City of Longview; Texas Utilities Generating Company uses Martin Lake as a source of cooling water at their generating plant. ## Municipal Use Estimates of municipal use of ground water are listed in table 11. Of the 4.20 Mgal/d (15,900 m³/d) of ground water used for public supply, 3.23 Mgal/d (12,230 m³/d) of water was used by the five municipalities listed in table 11. The City of Henderson, the largest single user, pumped 2.05 Mgal/d (7.760 m³/d) of ground water from the Wilcox during 1980. The average per capita consumption of ground water from the five largest communities was 190 gal/d (0.7 m³/d). The 24 rural water-supply corporations serving the smaller communities furnished about 0.97 Mgal/d (3,670 m³/d) or about 23 percent of the water used for public supply during 1980. The approximate area served by all 29 public water-supply systems in Rusk County is shown in figure 23. Elderville Water Supply Corporation, which uses surface water from Lake Cherokee, is the only public supply system that does not use ground water. Table 10.--Approximate withdrawals of ground water during 1960, 1970, and 1980 in Rusk County (Mgal/d, million gallons per day; acre-ft, acre-feet) | Us e | 1 | 960 | 1 | 970 | 1 | 980 | |-------------------|---------------|---------|--------|---------|--------|---------| | | Mgal/d | Acre-ft | Mgal/d | Acre-ft | Mgal/d | Acre-ft | | Industrial | 1.20 | 1,344 | 1.15 | 1,288 | 0.50 | 504 | | Mining <u>1</u> / | | | •04 | 45 | •55 | 616 | | Public supply | 1.40 | 1,568 | 2.25 | 2,520 | 4.20 | 4,705 | | Rural domestic | | 560 | 8 | 90 | 15 | 224 | | Totals | 3.10 | 3,472 | 3.52 | 3,943 | 5.40 | 6,049 | ¹/ Includes slightly saline water. Table 11.--Municipal use of ground water in Rusk County | Municipality | 1980
Popu-
lation | 1980
Per capita
consumption
(gallons) | 1942
(mi | 1943
llion gall | 1970
ons per | 1980
day) | |------------------|-------------------------|--|---------------|--------------------|-----------------|--------------| | Henderson | 11,473 | 178 | 0.36 | <u>1</u> /0.38 | 1.27 | 2.05 | | Mount Enterprise | 485 | 36 5 | | | .07 | .18 | | New London | 942 | 400 | | | .22 | .38 | | 0verton | 2,430 | 178 | <u>1</u> /.20 | <u>2</u> /.20 | .29 | .43 | | Tatum | 1,614 | 120 | | •01 | | .19 | | Totals | 16,944 | <u>3</u> / ₁₉₀ | 0.56 | 0.59 | 1.85 | 3.23 | November and December estimated on 1941 basis. NOTE: Some figures may vary slightly due to rounding. #### Industrial Use Industrial use during 1980 was estimated to be about 0.50 Mgal/d (1,892 m³/d), a decline of more than 50 percent from 1970. Nearly all of the industrial use is for cooling at gasoline plants and refineries. Increased energy costs have caused some operators to replace ground water with more economical sources of cooling, such as air and liquid hydrocarbons. Other industrial users have abandoned their wells and now obtain water from public-supply sources. ## Mining Use Withdrawals of water for mining (fuels) are reported to the Railroad Commission of Texas. During 1980, about 0.550 Mgal/d (2,082 m³/d) of water was withdrawn from the Wilcox aquifer for pressure maintenance. One example of such a project, Mobil's T. O. Mason lease, is pictured in figure 24. Here, slightly saline water from the Wilcox is treated and mixed with produced brine from the Woodbine. This fluid is then injected underground in secondary recovery of oil at East Texas Oil Field. Pressure maintenance operations (water flooding) are or have been underway at eight oilfield sites in East Texas, two in Tatum, one in Henderson, one in South Henderson, one in Pone, and one in Shiloh. # Changes in Water Levels Most water levels in Rusk County were measured during three periods: During 1936, between 1937 and 1940, and from about 1972 through 1981. Most of the observation wells before 1972 were concentrated near the city of Henderson. During 1972, the Texas Department of Water Resources initiated a network of observation wells that included the entire county. Practically no water-level data are available prior to the discovery of East Texas Oil Field in 1930. Water-level measurements (three or less) are listed in the records of wells, springs, and test holes (table 1). Other measurements (four or more) are tabulated in the list of water levels in wells (table 3). Hydrographs depicting water-level fluctuations in selected wells are shown in figure 25. Many of the water levels measured are in wells that show no particular change. These water levels rise and fall due to changes in season and variations in rainfall. Sustained long-term declines in water levels are evident in two places, near the city of Henderson and in the area of East Texas Oil Field. In both areas there is a concentration of wells producing an average of over a million gallons per day. Most of the wells withdraw water from the middle and lower Wilcox sands. At the city of Henderson, a moderate cone of depression (fig. 18) has resulted from ground-water withdrawals of about 2.0 Mgal/d (7,570 m 3 /d). The water level in well WR-35-50-901, near Henderson, declined about 134 feet (41 m) between 1935 and 1981 (fig. 25). Water levels in well WR-35-41-703 declined 29 feet (9 m) between 1941 and 1979; water levels in well WR-35-41-901 declined about 17 feet (5 m) between 1949 and 1981; and water levels in well WR-35-49-702 declined 67 feet (20 m) Figure 24.-Water-storage tank at Mobil's T.O. Mason pressuremaintenance project in East Texas Oil Field between 1938 and 1979. However, not all water levels in Rusk County declined. The water level in well WR-35-41-501 rose 43 feet (13 m) between 1947 and 1979. The water level in well WR-35-44-601, tapping the Wilcox, declined about 54 feet (16 m) between 1938 and 1979. Elsewhere in Rusk County, water levels in most wells have not declined appreciably. For example, the water level in well WR-37-01-501 (fig. 25), tapping the Queen City, shows no long-term change. ## Well Construction Well construction depends on several factors such as the desired capacity of the well, intended use, allowable cost, methods of drilling, and quality of the water desired. Some information on the well construction
used in the county is tabulated in table 1. Except for shallow-dug wells, wells are cased and have slotted screen opposite water-bearing sands. Large-capacity wells such as those used for industrial and municipal supply are drilled by hydraulic rotary methods. First, a test hole (usually 6 inches or 152 mm in diameter) is drilled to total depth and logged for thickness of sand intervals. Water samples are collected to determine water quality in the different sands. If the data indicate that sufficient quantities of suitable quality water can be developed, a well is constructed. Test drilling is necessary in much of Rusk County, but particularly in the Mount Enterprise Fault Zone or in areas where the Wilcox sands contain water that varies in quality. In a typical large-capacity well, the upper part of the test hole usually is reamed to 14-20 inches (355-510 mm) in diameter. A slightly smaller surface casing is set and cemented in place to form the pump pit or housing. The remaining part of the test hole is then reamed to a diameter slightly less than that of the surface casing. The interval to be screened is then underreamed as desired, usually to 30 inches (760 mm) in diameter, and 8-12 inch (205-305 mm) diameter wire-wrapped screens and blank casing are installed. Next, the annular space between the screen or casing and the wall of the hole is filled with sorted gravel. This gravel pack stabilizes the hole and effectively increases the diameter of the well. Large-capacity wells are developed and tested with large-capacity pumps. The wells then are fitted with deep-well turbine pumps, usually powered by electric motors. Porperly constructed wells in the Wilcox or Carrizo aquifers yield about 500 gal/min (32 L/s). Most of the drilled wells used for stock and domestic purposes in Rusk County have 2- to 4-inch (51- to 102-mm) casing. Generally, jet pumps are used for the smaller-diameter wells if the water level is near the surface, and submersible pumps are used in the deeper 4-inch (102-mm) wells. Plastic (PVC) casing is often used due to its lower cost and ability to resist corrosion from water having a low pH or high iron content. Often the 4-inch (102-mm) wells are completed with a smaller-diameter single screen placed at the bottom of the well. Sometimes a wire-wrapped screen is used. More frequently, however, the last joint of pipe is slotted or perforated and possibly gravel packed. #### AVAILABILITY OF GROUND WATER Some freshwater is available from every formation above the Midway Group. Only the Carrizo and Wilcox aquifers, however, are capable of producing substantial quantities of water. The Sparta and Queen City Sands, as previously mentioned, are limited in thickness and extent and only rarely are tapped by large wells in Rusk County. Although basal sands of the Reklaw furnish some water, they are hydraulically connected with the underlying Carrizo and should not be considered a source of water apart from the Carrizo. Moreover, the Reklaw, Queen City, Weches, and Sparta also overlie the Carrizo and Wilcox aquifers. Consequently, there is almost always a higher-yielding, but deeper, source of ground water available from the Carrizo and Wilcox sands. It is not known if the current level of freshwater withdrawal will be maintained for the foreseeable future. If it is, a continued but moderate lowering of the potentometric surface is expected. With withdrawal of ground water, the lowering of water levels continues until the area of influence from the well fields becomes large enough so that the recharge equals the discharge. While water levels are lowered, water is taken from storage. The potentiometric surface of the Wilcox aquifer (fig. 18) indicates that the area of influence already extends past the Rusk County line. There are not sufficient withdrawal or water-level data to determine if the general water-level declines shown in figure 25 will continue permanently because of continued increases in pumpage or only be temporary because of recent increases in pumpage. Data are insufficient to construct a water-level decline map for Rusk County. In the case of the Wilcox and Carrizo aquifers in Rusk County, the recharge may be effectively increasing as the water levels are drawn down. Additional drawdown causes an increase in the head differences between the water table, which is expected to remain reasonably stable, and the potentiometric surface of the major water-bearing zones. Thus, the vertical hydraulic gradient is increased, thereby proportionally increasing the vertical leakage or movement of water. One unknown aspect of continuing or increasing the ground-water withdrawals from the Wilcox is the possibility of increasing the water's salinity. As the water levels are lowered, water movement from nearby zones occurs. If these zones contain water of a higher salinity, the dissolved-solids concentrations in the major freshwater zones would be expected to eventually increase. ## Wilcox and Carrizo Aquifers Fresh to slightly saline water is available from the Wilcox aquifer throughout the entire 939 square miles (2,432 km²) of Rusk County. The average thickness of sand in the Wilcox containing freshwater in Rusk County is about 245 feet (75 m). Based upon a porosity of 30 percent, the Wilcox contains about 40 million acre-feet (49,300 hm³) of water; however, it is economically impractical to recover more than a small percentage of this water. Assuming a specific yield of 0.15, about 20 million acre-feet (24,660 hm³) of water is available from storage. Water in storage is not a good measure of availability in Rusk County because it is not economically practical to recover more than a moderate amount of the total water stored in the aquifer system. Also, because the slightly saline water-bearing sands are interbedded with the freshwater-bearing sands, chemical quality may be a deterrent to development. Freshwater is available from the Carrizo wherever it is present in Rusk County. Based on an area of 656 square miles $(1,699~{\rm km}^2)$, a porosity of 30 percent, and an average sand thickness of 70 feet $(21~{\rm m})$, the aquifer contains about 8 million acre-feet $(9,864~{\rm hm}^3)$ of water. Assuming a specific yield of 0.15 and an overall average sand thickness of 70 feet $(21~{\rm m})$, about 4 million acre-feet $(4,932~{\rm hm}^3)$ of water is available from storage in the Carrizo. The Carrizo is in hydraulic continuity with and serves as an avenue of recharge to the Wilcox throughout much of Rusk County. Moderate amounts of ground water are available for development. The amount that is available perennially is not known, but is greater than that being withdrawn. Assuming a pre-development hydraulic gradient of about 8 ft/mi (1.5 m/km), a hydraulic conductivity of 14 ft/d (4.3 m/d), and an average freshwater sand thickness of 245 feet (74.7 m), at least 12 Mgal/d (45,420 m 3 /d) of fresh ground water is being transmitted through the Wilcox and about 3 Mgal/d (11,350 m 3 /d) through the Carrizo. ## Other Aquifers The Queen City aquifer, present in about 10 percent of the county, is practically undeveloped. Maximum thickness of the Queen City is about 132 feet (40 m). The aquifer is capable of producing ample supplies of ground water for stock and domestic use. The Sparta Sand aquifer, which only occurs locally in the vicinity of the Mount Enterprise Fault system, is practically undeveloped. Because of their limited extent and near-surface occurrence, neither the Sparta nor Queen City is an important aquifer in Rusk County. ## Areas Most Favorable for Future Development Areas most favorable for future development of ground water are shown in figure 26. These areas have been designated as follows: I, most favorable; II, favorable; III, moderately favorable; IV, moderately unfavorable; and V, most unfavorable. Representative criteria useful in classifying the favorability of areas for additional freshwater development include: 1, hydraulic conductivity; 2, average thickness of freshwater-bearing sands; 3, amount of ground water being withdrawn; 4, thickness or amount of slightly saline water-bearing sands interbedded with freshwater sands; 5, possible effects of faulting; and 6, possibility of freshwater sands being mineralized by oilfield brines. The most favorable region for future development, shown as area I in figure 26, is located in southwestern Rusk County. The area has one of the thicker sections of freshwater-bearing Wilcox sands, and the Carrizo is present in about 95 percent of the area. Also no significant ground-water withdrawals occur in the area. Figure 26.-Locations of areas favorable for tuture development of ground water Two favorable areas, shown as area II, are present. One lies in the east-central part of the county east of Henderson and another is present south of the Mount Enterprise Fault System. Although some Carrizo crops out on the surface in both areas, the largest ground-water supplies could be developed from the Wilcox aguifer. Three moderately favorable areas, shown as area III, are present. Two of these areas are located in the southern section of the county and are associated with the Mount Enterprise Fault System. Outliers of both the Queen City and Sparta are preserved in the downdropped blocks of the system. Consequently, these are the places where the most complete geologic section is developed. Although there could be considerable amounts of available freshwater in this area, development of individual wells should be considered carefully because faulting may have interrupted the lateral continuity of a producing zone. The other moderately favorable area is located in the north-central part of the county where the freshwater-bearing Wilcox sands are relatively thin. The moderately unfavorable area, shown as area IV, extends from about the city of Henderson northwestward to the county line. The area has experienced a substantial decline in water levels and
has encountered some brine pollution. Three most unfavorable areas, shown as area V, are present. One of the areas, about 30 square miles (78 km²) near the city of Henderson, accounts for about 40 percent of all ground water withdrawn in the county and may be considered moderately developed. Two other areas are located between Overton and New London and at Price in the area of East Texas Oil Field. This is an area where there are two cones of depression and considerable interfingering of slightly saline water-bearing sands with freshwater sands. ## NEEDS FOR CONTINUING DATA COLLECTION Collection of withdrawal, water-level, and water-quality data in Rusk County should be continued and expanded. During about 1972, the Texas Department of Water Resources initiated a program of measuring water levels and collecting water-quality data in the area. The data-collection program should be continued and could be expanded to include a few wells that tap the deeper Wilcox sands outside of the more heavily pumped areas. Water-quality data also could be collected at Henderson to monitor saltwater encroachment. A ground-water program to investigate contamination of freshwater sands by oilfield brines could be initiated in the East Texas and Henderson Oil Fields. Emphasis of such a program should be placed on investigating the deeper sands of the Wilcox as well as the shallow sands in areas of recharge. #### CONCLUSIONS The Wilcox aquifer is the major source of ground water in Rusk County. It yields both fresh and slightly saline water. Water can also be obtained from the Carrizo, Queen City, and Sparta aquifers and from the Reklaw Formation. The Carrizo, the most extensive of the other sources, is in hydrologic continuity with the underlying Wilcox. Numerous facies changes are present within the Wilcox, which consists of thin but sometimes massive beds of fine to coarse grained sand, silt, and clay. The aquifer ranges in thickness from about 750 feet (229 m) to more than 1,200 feet (366 m). The Wilcox is the only freshwater-bearing unit that is present throughout all of Rusk Conty. No freshwater occurs below the base of the Wilcox. In places, however, slightly saline water-bearing beds are interbedded with and sometimes overlie freshwater-bearing sands. Although some of these relationships are natural, others may result from the mineralization of water by oilfield brines. Daily withdrawal of ground water for all purposes increased from 3.1 Mgal/d $(11,750~\text{m}^3/\text{d})$ during 1960 to 5.4 Mgal/d $(20,450~\text{m}^3/\text{d})$ during 1980. Daily withdrawal for municipal purposes has increased from 1.4 Mgal/d $(5,300~\text{m}^3/\text{d})$ during 1960 to 4.2 Mgal/d $(15,900~\text{m}^3/\text{d})$ during 1980. About half of the municipal and about 38 percent of the total ground-water withdrawal (1980) is from a small area around the city of Henderson. Consequently, water levels at Henderson have declined about 135 feet (41~m) or an average of about 2.9 feet (0.9~m) per year between 1935 and 1981. Additional supplies of fresh ground water can be developed throughout nearly all of Rusk County. About 20 million acre-feet (24,660 hm³) of freshwater is available from storage, and a total of 12 Mgal/d (46,650 m³/d) is being transmitted through the Wilcox aquifer. Slightly saline water also is available from the Wilcox aquifer. About 4 million acre-feet (4,932 hm³) of freshwater is available from storage, and a total of about 3 Mgal/d (11,200 m³/d) is being transmitted through the Carrizo aquifer. Wells that are properly constructed should yield about 500 gal/min (32 L/s) from the Wilcox and possibly the Carrizo aquifers; a few wells have been constructed that yield as much as 1,000 gal/min (63 L/s). Much of the variation in the quality of the ground water in the Wilcox aquifer is natural. Three areas in which variations are likely to occur are near the city of Henderson, in the East Texas Oil Field, and along the Mount Enterprise Fault System. Because drastic water-quality changes occur between zones, it is essential that the water from each sand be analyzed during a test-drilling operation to make certain that it is of acceptable quality. Poor-quality ground water occurs in the vicinity of the city of Henderson. The withdrawal of 2.05 Mgal/d (7,760 $\rm m^3/d$) of ground water from the Wilcox during 1980 created a cone of depression into which the poor-quality water could migrate. Ground water has been contaminated by oilfield brine at Henderson field. In addition, oilfield brine has contaminated Bowles Creek and Beaver Run Creek in two separate instances. #### SELECTED REFERENCES - American Public Health Association and others, 1975, Standard methods for the examination of water and wastewater (14th ed.): Washington, D.C., American Public Health Association, 1193 p. - Baker, B. B., Dillard, J. W., Souders, V. L., and Peckham, R. C., 1963, Reconnaissance investigation of the ground-water resources of the Sabine River basin, Texas: Texas Water Commission Bulletin 6307, 63 p. - Baker, B. B., Peckham, R. C., Dillard, J. W., and Souders, V. L., 1963, Reconnaissance investigation of the ground-water resources of the Neches River basin, Texas: Texas Water Commission Bulletin 6308, 67 p. - Broadhurst, W. L., 1945, Records of wells, drillers' logs, water analyses, and map showing locations of wells in Gregg County, Texas: Texas Board of Water Engineers report, 35 p. - Broom, M. E., 1969, Ground-water resources of Gregg and Upshur Counties, Texas: Texas Water Development Board Report 101, 83 p. - Brune, Gunnar, 1981, Springs of Texas, volume 1: Fort Worth, Branch-Smith, Inc., 566 p. - Burnitt, S. C., 1963, Henderson Oil Field area, Rusk County, Texas; Investigation of ground-water contamination: Texas Water Commission report, 13 p. - California State Water Quality Control Board, 1963, Water-quality criteria: California State Water Quality Control Board Publication 3-A. - Collins, E. W., Hobday, D. K., and Kreitler, C. W., 1980, Quaternary faulting in East Texas: University of Texas, Bureau of Economic Geology Geological Circular 80-1, 30 p. - Cooper, H. H., and Jacob, C. E., 1946, A generalized graphical method for evaluating formation constants and summarizing well-field history: American Geophysical Union Transactions, v. 27, no. IV, p. 526-534. - Dean, H. T., and others, 1941, Domestic water and dental caries: Public Health Report, v. 56, p. 761-792. - Deussen, Alexander, 1914, Geology and underground waters of the southeastern part of the Texas Coastal Plain: U.S. Geological Survey Water-Supply Paper 335, 365 p. - Dillard, J. W., 1963, Availability and quality of ground water in Smith County, Texas: Texas Water Commission Bulletin 6302, 116 p. - Dougherty, J. P., 1975, Evaporation data in Texas: Texas Department of Water Resources report, 237 p. - East Texas Salt Water Disposal Company, 1958, Salt-water disposal, East Texas Oil Field: 131 p. - Eaton, R. R., 1956, Resume of subsurface geology of northeast Texas with emphasis on salt structures: Transactions of the Gulf Coast Geological Societies, p. 79-84. - Fenneman, N. M., 1939, Physiography of eastern United States: New York, McGraw-Hill, 714 p. - Ferris, J. G., Knowles, D. B., Brown, R. H., and Stallman, R. W., 1962, Theory of aquifer tests: U.S. Geological Survey Water-Supply Paper 1536-E, 173 p. - Fisher, W. L., 1965, Rock and mineral resources of east Texas: University of Texas, Bureau of Economic Geology Report of Investigations 54, 439 p. - Fisher, W. L., and McGowen, J. H., 1967, Depositional systems in the Wilcox Group of Texas and their relationship to occurrence of oil and gas: Gulf Coast Association of Geological Societies, Transactions of 17th annual meeting, p. 105-125. - Follett, C. R., 1943, Records of wells, drillers' logs, water analyses, and map showing locations of wells in Rusk County, Texas: Texas Board of Water Engineers, 56 p. - W. F. Guyton and Associates, 1970, Ground-water conditions in Angelina and Nacogdoches Counties, Texas: Texas Water Development Board Report 110, 167 p. - _____1972, Ground-water conditions in Anderson, Cherokee, Freestone, and Henderson Counties, Texas: Texas Water Development Board Report 150, 335 p. - Hem, J. D., 1959, Study and interpretation of the chemical characteristies of natural water: U.S. Geological Survey Water-Supply Paper 1473, 269 p. - _____1970, Study and interpretation of the chemical characteristics of natural water: U.S. Geological Survey Water-Supply Paper 1473, 363 p. - Henry, Christopher, Basciano, J. M., and Duex, T. W., 1980, Hydrology and water quality of the Eocene Wilcox Group; Significance for lignite development in East Texas: University of Texas, Bureau of Economic Geology, 9 p. Hughes, L. S., and Leifeste, D. L., 1967, Reconnaissance of the chemical quality - Hughes, L. S., and Leifeste, D. L., 1967, Reconnaissance of the chemical quality of surface waters of the Neches River basin, Texas: U.S. Geological Survey Water-Supply Paper 1839-A, 63 p. - Jones, P. H., Stevens, P. R., Wesselman, J. B., and Wallace, R. H., Jr., 1976, Regional appraisal of the Wilcox Group in Texas for subsurface storage of fluid wastes: Part I Geology: U.S. Geological Survey Open-File Report 76-394, 107 p. - Kaiser, W. Ř., Ayers, W. B., Jr., and La Brie, L. W., 1980, Lignite resources in Texas: University of Texas, Bureau of Economic Geology and Texas Energy and National Resources Advisory Council Report of Investigations No. 104, 52 p. - Kane, J. W., 1967, Monthly resevoir evaporation rates for Texas, 1940 through 1965: Texas Water Development Board Report 64, 111 p. - Kreitler, C. W., and others, 1980, Geology and geohydrology of the East Texas basin: University of Texas, Bureau of Economic Geology Geological Circular 80-12, 112 p. - Lockhart, E. E., Tucker, C. L., and Merritt, M. C., 1955, The effect of water impurities on the flavor of brewed coffee: Food Research 20, 598 p. - Lyle, W. M., 1937, Records of wells,
drillers' logs, water analyses, and map showing location of wells in Rusk County, Texas: Texas Board of Water Engineers report, 87 p. - Maxcy, K. F., 1950, Report on the relation of nitrate concentrations in well waters to the occurrence of methemoglobinemia: National Research Council Bulletin, Sanitary Engineering, App. D, p. 265-271. - McKee, J. E., and Wolf, H. W., 1963, Water quality criteria (2d ed.): California State Water Quality Board Publication No. 3-A, 548 p. - Meinzer, O. E., and Wenzel, L. K., 1942, Movement of ground water and its relation to head, permeability and storage, in physics of the earth, Part 9, Hydrology: New York, McGraw-Hill, p. 444-478. - Morton, R. B., 1981, Effects of petroleum associated brine on the water resources of the Vamoosa-Ada aquifer, east-central Oklahoma: U.S. Geological Survey Open-File Report 81, 60 p. - National Academy of Sciences, National Academy of Engineering, 1973 [1974], Water quality criteria, 1972: Washington, D.C., Report of the Committee on Water Quality Criteria, 594 p. - National Technical Advisory Committee to the Secretary of the Interior, 1968, Water quality criteria: U.S. Government Printing Office, 234 p. - Nichols, P. H., 1964, The remaining frontiers for exploration in northeast Texas: Transactions of the Gulf Coast Association of Petroleum Geologists, v. 14, p. 7-22. - Railroad Commission of Texas, 1952, Saltwater injection in the East Texas Field in A survey of secondary recovery and pressure maintenance operations in Texas to 1952: Engineering Department, p. 91-96. - ____1981, A survey of secondary and enhanced recovery operations to 1980: - _____1981, Oil and gas annual production by active fields, 1980: Oil and Gas Division, 666 p. - Sellards, E. H., Adkins, W. S., and Plummer, F. B., 1932, The geology of Texas, Volume 1, Stratigraphy: University of Texas, Bureau of Economic Geology Bulletin 3232, 1007 p. - Sellards, E. H., and Hendricks, L., 1946, Structural map of Texas, third edition: University of Texas, Bureau of Economic Geology. - Stenzel, H. B., 1953, The geology of Henrys Chapel quadrangle, northeastern Cherokee County, Texas: University of Texas, Bureau of Economic Geology Publication 5305: - Sundstrom, R. W, Hastings, W. W., and Broadhurst, W. L., 1948, Public water supplies in eastern Texas: U.S. Geological Survey Water-Supply Paper 1047, 285 p. - Swenson, H. A., and Baldwin, H. L., 1965, A primer on water quality: Washington, D.C., U.S. Government Printing Office, 27 p. - Texas Water Commission and Texas Water Pollution Control Board, 1963, A statistical analysis of data on oil-field brine production and disposal in Texas for the year 1961, from an inventory conducted by the Railroad Commission of Texas: Railroad Commission of Texas Distribution 6, v. 1, 327 p. - Theis, C. V., 1935, The relation between the lowering of the piezometric surface and the rate and duration of discharge of a well using ground-water storage: American Geophysical Union, Transactions of 16th annual meeting, pt. 2, p. 519-524. - Turner, S. F., 1932, Ground-water conditions in East Texas Oil Field: U.S. Geological Survey open-file report, 18 p. - U.S. Department of Commerce, Bureau of Census, 1980, United States census of population, 1980; characteristics of the population, Texas: v. 1, pt. 45. - U.S. Environmental Protection Agency, 1976, National interim primary drinking water regulations: Office of Water Supply, EPA-570/9-76-003, 159 p. - _____1977a, Quality criteria for water, 1976: U.S. Government Printing Office, 256 p. - _____1977b, National secondary drinking water regulations: Federal Register, v. 42, no. 62, pt. I, p. 17143-17147. - _____1979, National secondary drinking water regulations: Federal Register, v. 44, no. 140, p. 42196-42202. - U.S. Public Health Service, 1962, Public Health Service drinking-water standards: Public Health Service Publication 956, 61 p. - U.S. Salinity Laboratory Staff, 1954, Diagnosis and improvement of saline and alkaline soils: U.S. Department of Agriculture Handbook 60, 160 p. - University of Texas, Bureau of Economic Geology, 1965, Geologic atlas of Texas, Tyler sheet: Austin, Texas. - 1968, Geologic atlas of Texas, Palestine sheet: Austin, Texas. - von Hake, C. A., 1977, Earthquake history of Texas: U.S. Geological Survey Earthquake Information Bulletin, v. 9, no. 3, p. 30-32. - Wenzel, L. K., 1942, Methods for determining permeability of water-bearing material with special reference to discharging-well methods: U.S. Geological Survey Water-Supply Paper 887, 192 p. - logical Survey Water-Supply Paper 887, 192 p. Wilcox, L. V., 1955, Classification and use of irrigation waters: U.S. Department of Agriculture Circular 969, 19 p. - ment of Agriculture Circular 969, 19 p. Wilcox, L. V., Blair, G. Y., and Bower, C. A., 1954, Effect of bicarbonate on suitability of water for irrigation: Soil Science, v. 77, no. 4, p. 259-266. - Winslow, A. G., and Kister, L. R., Jr., 1956, Saline water resources of Texas: U.S. Geological Survey Water-Supply Paper 1365, 105 p. SUPPLEMENTAL INFORMATION Table 1.-- to rea of wells, springs, and test holes in Rusk County and adjacent areas (gal/min - gallens per county; 77% - illion gallons per day; mg/L - milligrams per liter; "C - degrees Celsius) Water-bearing unit: To - Carrizo aquifer; Tow - Carrizo-Liloox aquifer; To - Queen Lity aquifer; Tr - Reklaw Formation; Twi - Wilcox aquifer; Qal - alluvium. Water levels: Reported water levels listed in feet, measured levels in feet and tenths; F - flows, head unknown. Method of lift: A - air; E - electric motor; J - jet; N - nome; S - submergible; T - turbine. Numbers indicate horsepower. Use of water: D - domestic; C - commercial; Ind - industrial; Irr - irrigation; P - public supply; S - stock; U - unused; WF - waterflood. | use or water: | ۱- | - domestic; c - commercial; ind - industrial; irr | trial; | | - irrigation; P | | - public supply; s | y; s - stock; u | | - unused; Wr - waterilood | T1000. | | | |-----------------------------|--|---|----------------|----------------|--------------------------|-------------------|--------------------|------------------------------|---------------------------------------|-------------------------------|------------|-------------|--| | ; | | | Date | Depth | Casing | ŀ | Water | Altitude | Above (+) Date | Date of | Method | Use | | | Well | Owner
or name | Oriller | com-
pleted | f
11
et) | Diameter D
(inches) (| epth
feet) | | of land
surface
(feet) | or below
land
surface
(feet) | measure-
ment | of
lift | of
water | Kemarks | | Rusk County
WR-35-41-101 | W. P. Moore | : | 1 | 35 | ; | ł | Tq. | 440 | 22.5 | 6- 9-36 | z | 5 | ; | | 102 | John Lipe | Key Drilling Co. | 1981 | 273 | 4 | 273 | ည | 465 | 198.6 | 7-16-81 | SE,0.75 | 0 | ŀ | | 201 | Exxon Peterson
No. 2 | W. B. Hamilton | 1934 | 835 | 1 | ŀ | ĬŽ. | 330 | 80.3 | 10-16-41 | z | 5 | 1 | | 202 | M. R. Terrell | Walt Loftus | 1934 | 435 | : | : | ĬŠ. | 420 | 36 | 6-10-36 | z | 5 | 1/ | | 304 | . White Cak Water
Supply Corp. | Layne-Texas Co. | 1937 | 444 | 16
10 3/4
8 5/8 | 300
337
444 | H
Z | 470 | 230
230 | 5-29-37
5- 5-39 | 五 | ۵ | Screened 340-440 feet. Reported drawdown 72 feet after pumping 300 gal/min for 24 hours when drilled for Gulf 011 Co. as M. E. Peterson No. 3. 1/2/ | | 305 | Exxon (Humble) No.
9 Ben Peterson | Exxon (Humble) | 1949 | 3,655 | ; | ŀ | : | 400 | : | : | ; | : | Oil test used in cross section $\frac{3}{2}$ | | 306 | Exxon No. 1
Peterson | Benson | 1931 | 448 | 6
4 1/2 | 404
448 | Ē | 395 | : | : | <u> 1</u> | 5 | Screened 397-446 feet. | | 307 | ' Star Bailey School | 1 | 1937 | 52 | 72 | ł | 녿 | 450 | 7.5 | 1-21-42 | z | > | 1/ | | 308 | i Magnolia Dick Wells | Layne-Texas Co. | 1931 | 862 | 12 1/2
6 | 318
862 | ĬŽ. | 445 | 190 | 1931 | z | э | Screened 378-445, 740-762, and 775-797
feet. Reported drawdown 97 feet after
pumping 293 gal/min when drilled.
Drilled to 1,009 feet, plugged back to
862 feet. 1/ | | 309 | Humble No. 2 B. F.
Laird lease "A" | op | 1940 | 888 | 8 5/8 | 888 | Τ× | 475 | 269 | 340 | 1 | : | Screened 319-342, 385-407, 429-452, 730-552, and 841-872 feet; underreamed and gravel packed. Reported drawdown 96 feet after pumping 182 gal/min when drilled. 1/ | | 401 | T. H. Beall | G. H. McAfee | ; | 27 | ; | ł | ۲ | 380 | 21.0 | 6-15-36 | z | > | 1/ | | 501 | . Leveretts Chapel
School | Layne-Texas Co. | 1947 | 449 | 10 3/4
6 5/8 | 175
449 | Ť. | 478 | 222
179.0
178.4 | 3- 7-47
5- 9-79
3-19-81 | TE,15 | 5 | Screened 169-205, 215-227, and 382-447 feet. Reported drawdown 118 feet after pumping 60 gal/min when drilled. $\underline{3/4}/$ | | 502 | Leveretts Chapel
School No. 2 | do. | 1955 | 843 | 10 3/4
5 1/2 | 785
843 | Ĭ. | 482 | 286
287 | 8-19-55
5- 9-79 | TE,25 | ۵. | Screened 796-831 feet. $\underline{1/3}/$ | | 503 | White Cak Water
Supply Corp. | op | 1949 | 540 | 16
8 5/8 | 347
540 | Ē | 425 | 231 | 11-18-49 | 1 | 5 | Screened 374-404, 414-424, 434-454, and 489-530 feet. Reported drawdown 46 feet after pumping 229 gal/min for 24 hours when drilled for Gulf Oil Co. as No. 3 C. M. Jernigan. 3/ | | 504 | Exxon (Humble) Amer-
ican Gas Plant No. 3 | Op | 1950 | 864 | 12 3/4
7 | 691
864 | Σ | 418 | 244 | 2-15-50 | 2 | n n | Screened 686-701, 716-731, 751-797, and
823-852 feet. Reported drawdown 101
feet after pumping 225 gal/min for 24
hours when drilled. 3/ | | 505 | Gulf Mpeline Co. | Benson Drilling Co. | 1931 | 1,033 | 8
5 3/16 1,032 | 693
,032 | Twi | 420 | : | : | z | > | Screened
895-1,032 feet. $1/2/$ | Table 1.--Records of wells, springs, and test holes in Rusk County and adjacent areas-Continued Table 1.--Records of wells, springs, and test holes in Rusk County and adjacent areas--Continued | Well | Owner
or name | Driller | Date
com-
pleted | Depth
of
well
(feet) | Casing
Diameter D
(inches) (| g
Depth
(feet) | Water
bear-
ing
unit | Altitude —
of land
surface
(feet) | Mater
Above (+)
or below
land
surface
(feet) | levels
Date of
measure-
ment | - Method
of
lift | Use
of
water | Remarks | |--------------|---|--------------------------|------------------------|-------------------------------|------------------------------------|----------------------|-------------------------------|--|---|---------------------------------------|------------------------|--------------------|---| | WR-35-41-804 | 4 Exxon (Humble) New
London Gas Plant
No. 3 | Layne-Texas Co. | 1952 | 552 | 20
10 3/4 | 406
552 | Twi | 525 | 384 | 9- 9-52 | TE,75 | Ind | Screened 406-540 feet. Reported drawdown 86 feet after pumping 215 gal/min for 24 hours when drilled. Highly mineralized water reported at 220-280 feet. Drilled to 650 feet; plugged back to $\frac{1}{3}$ | | 807 | 7 City of Overton
No. 6 | do. | 1968 | 815 | 14
8 5/8 | 740
815 | Ĕ | 498 | 281
288 | 5-22-68
5- 9-79 | TE,50 | ۵ | Screened 745-750 and 760-800 feet. Reported drawdown 127 feet after pumping 285 gal/min for 24 hours when drilled. Brilled to 908 feet; plugged back to 815 feet. $1/3$ / | | 808 | B City of New London
No. 2 | do. | 1963 | 591 | 16
10 3/4 | 430
591 | <u> </u> | 546 | 323
334.2
332.2 | 6-15-63
5-8-79
3-19-81 | TE,100 | هـ | Screened 436-446, 468-482, 490-516, and 534-583 feet. Reported drawdown 107 feet after pumping 402 gal/min for 24 hours when drilled. Originally drilled for White Oak Water Supply Corp. Drilled to 653 feet; plugged back to 591 feet. 1/3/ | | -67- | 9 City of Overton | do. | 1980 | 805 | 14
8 5/8 | 710
805 | ž | 200 | 333 | 1-31-80 | TE,60 | ۵ | Screened 718-789 feet; gravel packed and underreamed. Reported drawdown 140 feet after pumping 300 gal/min for 24 hours. Drilled to 900 feet; plugged back to 805 feet. $1/2/3$ | | 810 | O Exxon 1B Holt | do. | 1931 | 317 | 10 | 317 | 2 | 490 | 194.0 | 10-17-41 | z |) | Screened 235-315 feet. Reported drawdown 28 feet after pumping 550 gal/min when drilled. Reported pumped about 0.075 Mgal/d during 1931-34. | | 901 | 1 City of New London
No. 1 | . ор | 1949 | 657 | 20
10 3/4 | 417
655 | ž | 482 | 285
294.2
301.6 | 12-21-49
5- 8-79
3-18-81 | TE,50 | ۵ | Screened 427-441, 461-471, 521-557, and 578-642 feet. Reported drawdown 97 feet after pumping 500 gal/min for 24 for Humble Oil and Refining as Joe Williams No. 3. 1/3/ | | 905 | 2 Romie Holt | ! | 1934 | 33 | ; | 33 | 7 | 460 | 16.7 | 6- 2-36 | z | ⊃ | Dug well. | | 903 | 3 J. W. McDavis | : | 1927 | 12 | 30 | 12 | ۲ | 470 | 6.7 | 6- 4-36 | z | n | Dug well. | | 904 | 4 W. J. H. Clamp | } | 1900 | 52 | ł | 52 | ۲ | 452 | 15.0 | 6- 4-36 | z | > | Dug well. $\underline{1}/$ | | 42-202 | 2 Crossroads Water
Supply Corp. | i | 1966 | 750 | 8 5/8
4 1/2 | 580
620 | Ĭ | 428 | 157.7
159.5
158.6 | 10- 1-76
12- 7-76
12-16-77 | 필 | ۵ | Screened 578-620 feet; for standby use only. Reported pumping level 294 feet when drilled. Drilled to 750 feet; plugged back to 620 feet. $1/3$ | | 301 | 1 New Hope School | 1 | ŀ | 18 | 32 | 18 | Ļ | 398 | 17.5 | 3- 4-81 | z | ¬ | Dug well. | | 302 | 2 New Hope Church | 1 | 1935 | 22 | 36 | 22 | 卢 | 397 | 18.5 | 12- 3-36 | z | ¬ | Dug well. 1/5/ | | 303 | 3 Rusk Co. Highway
R.O.W. | Works Progress
Admin. | 1936 | 16 | ł | ; | Ļ | 382 | 13.9 | 6-22-36 | z | ח | Works Progress Admin. test well. $1/5/$ | | See footnote | See footnotes at end of table. | | | | | | | | | | | | | Table 1.--Records of wells, springs, and test holes in Rusk County and adjacent areas--Continued | | | | | | | | | | Water | eve s | | | | |--------------|--|--------------------------------|------------------------|-------------------------------|--------------------------------|-----------------|-------------------------------|--|---|---------------------|----------------------|--------------------|--| | Well | Owner
or name | Driller | Date
com-
pleted | Depth
of
well
(feet) | Casing
Diameter
(inches) | Depth
(feet) | Water
bear-
ing
unit | Altitude
of land
surface
(feet) | Above (+) Date or below measu land men surface (feet) | Date of measurement | Method
of
lift | Use
of
water | Remarks | | WR-35-42-401 | Jacobs Water Sup-
ply Corp. No. 2 | Layne-Texas Co. | 1965 | 552 | 8 5/8
4 1/2 | 521
552 | ž | 420 | 188.5
197.4 | 665
5- 9-79 | SE | ٥ | Screened 527-547 feet. Reported drawdown 54 feet after pumping 100 gal/min for 24 hours when drilled. Drilled to 614 feet; plugged back to 552 feet. $1/2/3/$ | | 405 | J. E. Bickley | 1 | ; | 24 | 36 | 54 | ည | 422 | 22.1 | 11-27-36 | z | n | Dug well. $5/$ | | 403 | Cyrus Harvey | ; | ; | 21 | ; | 1 | Ļ | 480 | 17.6 | 11-27-36 | z | Þ | ъо. | | 501 | Rusk Co. Highway
R.O.W. | Mid Continent
Petroleum Co. | 1936 | 22 | 1 | 22 | 2 | 322 | Ŀ | 12- 4-36 | z, | > | ė | | 601 | C. T. Moore | ; | 1921 | 31 | 36 | 31 | 卢 | 380 | 19.6 | 12- 3-36 | z | Þ | ъ. | | 602 | C. J. Barton | ; | 1916 | 30 | ; | 30 | ည | 422 | 20.7 | 6-19-36 | ; | 1 | .00 | | 701 | Jacobs Water Supply
Corp. No. 1 | Layne-Texas Co. | 1965 | 799 | 8 5/8
4 1/2 | 583
675 | Ē | 432 | 210 | 2-15-65 | z | Þ | Screened 592-602, 612-640, and 651-661 feet. Reported drawdown 187 feet after pumping 48 gal/min for 52 hours when drilled. Water quality unacceptable, well capped off. Drilled to 799 feet; plugged back to 675 feet. 1/3/ | | 801 | Kenneth Smith | Allen Lumber Co. | 1969 | 29 | 36 | <i>L</i> 9 | 2 | 440 | 62.3
60.7 | 9-21-72
3-19-81 | JE | ۵ | 1/4/ | | 901 | Crims Chapel Water
Supply Corp. No. 1 | Triangle Pump &
Supply Co. | 1965 | 405 | 8 5/8
4 1/2 | 358
402 | ¥ | 432 | 146
209.7 | 11-29-65
5- 2-79 | SE,10 | ۵. | Screened 360-402 feet. Reported drawdown 142 feet after pumping 75 gal/min for 24 hours when drilled. $1/3/$ | | 305 | Crims Chapel Water
Supply Corp. No. 2 | Lanford Drilling
Co. | 1977 | 610 | 8 5/8
4 1/2 | 560
610 | Ž | 442 | 195
222.2 | 7- 1-77
5- 2-79 | SE | ۵. | Screened 560-610 feet. Reported drawdown 113 feet after pumping 100 gal/min for 24 hours when drilled. | | 903 | Falvey Waller | Moyer | 1962 | 52 | 30 | 52 | ည | 398 | 15.7 | 3-24-81 | SE | Irr | Dug well. | | 904 | J. H. Freeman | 1 | 1918 | 36 | 1 | 36 | ည | 400 | 28.5 | 6-19-36 | z | 5 | Do. | | 43-201 | Elderville Water
Supply Corp. | C. C. Innerarity | 1967 | 565 | 10 | 441
556 | ¥ | 320 | 69.5 | 3- 3-81 | TE,20 | ٥. | Screened 441-451 and 460-556 feet. Reported drawdown 25 feet after pumping 160 gal/min for 23 hours when drilled. For standby use only. Drilled to 595 feet; plugged back to 565 feet. 3/ | | 301 | National Weather
Service | White Drilling Co. | 1975 | 115 | 4 | 115 | ည | 401 | 80 | 1-21-75 | SE | ပ | Screened 105-115 feet. | | 305 | Otis Wishon | Frye Drilling Co. | 1979 | 25 | 1 | ŀ | 2 | 320 | 21.8 | 7-12-79 | JE | Q | Dug well. $1/$ | | 401 | J. G. Hearn | J. G. Hearn | 1912 | 02 | ; | ; | <u>ئ</u> ر | 380 | 10.4 | 6-19-36 | 2 | n | Dug well. <u>5</u> ∕ | | 501 | R. C. Walling | Howeth Water Well
Service | 1972 | 220 | 4 | 211 | Ξ | 398 | 54.2
56.1 | 10- 1-76
3- 3-81 | SE,3 | ۵ | Screened 179-211 feet. $\underline{1/2/4}/$ | | 601 | Francis Wheeler | Allen Lumber Co. | 1970 | 54 | 30 | 54 | ည | 400 | 49.8
47.0 | 9-26-72
3- 3-81 | JE | ٥ | <u>1/4/</u> | Table 1.--kecords of wells, springs, and test holes in Rusk County and adjacent areas--Continued | | | | | | | | | | Water | 2 000 | | | | |-----------------------|--|------------------------------|----------------|----------------------|-----------------|--------------------|----------------------|------------------------------|---------------------------------------|---------------------|------------|-------------|---| | | | | Date | | Casing | | Water | Altitude _ | Above (+) Date | Date of | Method | Use | e e | | -
-
-
-
- | Owner
Or name | real | com-
pleted | or
well
(feet) | (inches) | (feet) | bear-
ing
unit | or land
surface
(feet) | or below
land
surface
(feet) | measure-
ment | 1ift | or
water | Kemarks | | WR-35-43-602 | Glenn W. Rogers | Newman | 1950 | 475 | 4 | 475 | Ž | 440 | 131.0 | 4-23-81 | SE | ٥ | Screened 455-475 feet. | | 701 | Millville Baptist
Church | 1 | 1955 | 20 | : | 20 | ည | 475 | 19.6 | 4-23-81 | z | ¬ | Dug well. | | 702 | do. | Howeth Water Well
Service | 1965 | 105 | 2 | 105 | Ĭ | 475 | 59.1 | 4-23-81 | z | n | ; | | 801 | John Monlie | ; | ; | 14
| 36 | 14 | ۲ | 480 | 10.1 | 11- 5-36 | z | ¬ | Dug. well. | | 901 | Elizabeth Strozier | ; | 1933 | 73 | ; | 73 | <u>ر</u> | 460 | 70.2 | 11- 4-36 | z | n | • | | 44-101 | Boy Scouts of
America, Camp Kennedy | Layne-Texas Co. | 1947 | 421 | 6 5/8
4 1/2 | 343
421 | ĬĀ | 343 | 70
88.2 | 5-30-47
6- 7-79 | z | n | Screened 361-391 feet. Camp abandoned. $\frac{1/2}{}$ | | 302 | McNaughton | ; | 1935 | 43 | ; | ; | ည | 360 | 36.9 | 1-12-37 | z | _ | Dug well. | | 401 | Greer & Snow
(Mayflower School) | 1 | ; | ; | ; | ; | Ĭ | 354 | 94.0
91.1 | 9-26-72
2-12-75 | TE,5 | Ind | Originally supplied water for Mayflower School. $\underline{1/4/}$ | | 402 | James M. Forgotson | White Drilling Co. | 1971 | 295 | 4 | 295 | ž | 360 | 100
81.7 | 10-12-71
6- 5-79 | z | - | Casing slotted 228-295 feet, $4/$ | | 403 | C. E. Williams,
A. J. Williams | : | ; | 21 | : | ; | ည | 405 | 16.4 | 11-30-36 | z | - | Dug well. <u>5</u> ∕ | | 404 | Tipco Crane Unit | ; | 1960 | 400 | ; | ; | Ţ. | 370 | ; | ; | TE,20 | ¥ | Screened 360-400 feet. | | 501 | Crystal Farms Water
Supply Corp. | Frye Drilling Co. | 1968 | 418 | 2 1/2 | 369
406 | Ξ | 360 | 131.5 | 5- 3-79 | SE,3 | ۵ | Screened 364-384 and 391-406 feet. $1/2/$ | | 505 | Hopkins & Tate C. O.
Christian No. 1 | Texaco | 1943 | 7,110 | ; | ; | ; | 370 | ; | ł | : | 1 | Oil test used in cross section. $\frac{3}{2}$ | | 503 | C. L. Cook | ; | 1 | 31 | ; | ; | Ĭ | 380 | 32.1 | 12- 2-36 | z | n | Dug well. $\underline{1}/$ | | 601 | City of Tatum No. 1 | Layne-Texas Co. | 1938 | 438 | 10 3/4
5 1/2 | 387
4 38 | ž | 305 | 39
93 | 3- 4-39
5-17-79 | TE,10 | Δ. | Screened 387-428 feet. Reported drawdown 82 feet after pumping 140 gal/min when drilled. $\underline{1/4/}$ | | 604 | I. F. York Est. | : | 1930 | 22 | ; | ; | Ĭ¥. | 335 | 20.8 | 11- 5-36 | z | ¬ | Dug well. | | 909 | Granville Nero | : | ; | 17 | ŀ | ; | Σ | 330 | 16.8 | 10-29-36 | z | _ | ъ. | | 701 | Dirgin Water Supply
Corp. | 1 | 1966 | 555 | ; | : | ¥ | 375 | 123.4 | 4- 2-81 | SE,10 | ۵ | <u>1/3/</u> | | 702 | Tom Mann | Tom Mann | 1932 | 56 | 36 | 56 | ည | 385 | 21.3 | 1-14-37 | z | - | Dug well. | | 801 | Texas Utilities Services, Inc., No. 1
vices, Inc., No. 1
Martin Lake Plant | Layne-Texas Co. | 1973 | 715 | 14
8 5/8 | 530
715 | Σ | 321 | 65.10
108 | 8- 6-73
5-17-79 | 3 E | Ind | Screened 540-590 and 645-695 feet. Reported drawdown 50 feet after pumping 406 gal/min for 12 hours when drilled. Drilled to 739 feet; plugged back to 715 feet. $1/2/3/$ | See footnotes at end of table. Table 1.--Records of wells, springs, and test holes in Rusk County and adjacent areas--Continued | | | - | | | | | | | | | | | | |--------------|--|----------------------------|------------------------|-------------------------------|----------------------------------|----------------------|----------------------------|--|--|--------------------------------------|----------------------|--------------------|---| | Well | Owner
or name | Driller | Date
com-
pleted | Depth
of
well
(feet) | Casing
Diameter D
(inches) | g
Depth
(feet) | Water Dear-
ing
unit | Altitude
of land
surface
(feet) | Mater 1 Above (+) or below land surface (feet) | evels
Date of
measure-
ment | Method
of
lift | Use
of
water | Remarks | | WR-35-44-802 | Texas Utilities Services, Inc., No. 2
Martin Lake Plant | Layne-Texas Co. | 1975 | 449 | 14
8 5/6 | 290
449 | Twi | 387 | 120.0
109.4
127.5 | 8-25-75
5-17-79
4-21-81 | 3 2 | Ind | Screened 300-442 feet. Reported drawdown 69 feet after pumping 401 gal/min for 24 hours when drilled. Drilled to 833 feet; plugged back to 449 feet. $1/3$ / | | 803 | Marmony Hill Cemetary Assoc. | Bell Water Well
Service | 1964 | 202 | 2 | 202 | Twi | 370 | 86 | 5-30-64 | SE,1.5 | Ir | Screened 184-200 feet. | | 49-101 | E. F. Wheeler | ŀ | 1 | 21 | 30 | 21 | 上 | 510 | 14.5 | 6-11-36 | z | n | Dug well. $1/5/$ | | 102 | I. R. Thrash | V. and E. Thrash | 1933 | 18 | 24 | 18 | 7 | 450 | 11.7 | 6-11-36 | z | Þ | Dug well. $5/$ | | 103 | D. C. Joiner | ŀ | 1922 | 59 | ŀ | 53 | ŗ | 470 | 17.4 | 6-11-36 | z | Þ | Dug well. $1/5/$ | | 201 | West Rusk High
School (New London
School) | Layne-Texas Co. | 1937 | 538 | 13 3/8 | 456
538 | Twi | 552 | 220
294 | 10- 4-37
8-14-42 | TE,25 | ۵ | Screened 456-576 feet. Reported drawdown 80 feet after pumping 72 gal/min when drilled. 1/ | | 202 | Jeffrey Sheppard | . do | 1947 | 200 | 5 | 426
500 | Ŧ | 530 | 308 | 11-27-47 | z | - | Screened 425-460 and 480-495 feet. Reportedly pumped 15 gal/min when drilled. Drilled for New London Water Supply Corp. Drilled to 610 feet; plugged back to 500 feet. <u>3</u> / | | 503 | Exxon (Humble) No.
4 Ida Holt "B" lease | • op | 1939 | 265 | 24
13
12 3/4 | 438
446
582 | Twi | 538 | 301
319.5 | 6- 9-39
3-19-81 | z | = | Screened 447-578 feet. Reported drawdown 79 feet after pumping 385 gal/min when drilled. $\underline{1}/$ | | 204 | Exxon (Humble) No.
5 Ida Holt "B" lease | do, | 1944 | 611 | 16
10 3/4 | 415
611 | Twi | 551 | 1 | 1 | 2 | = | Screened 415-608 feet. Reported pumping level 400 feet after pumping 280 gal/min when drilled. | | 205 | Tide Water Assoc.
No. 1 L.J. Pinkston
"A" lease | L. W. Little | 1931 | 738 | 8 1/4 | 13
738 | Twi | 920 | 1 | : | z | 5 | Screened 508-708 feet. Well destroyed. | | 206 | Cities Service Co.
Water WSW No. 1
Wheelis lease | Layne-Texas Co. | 1978 | 940 | 8 5/8
4 1/2 | 85D
940 | ž | 495 | 250 | 7-31-78 | SE | Ind | Screened 860-900 and 914-926 feet. Reported drawdown 79 feet after pumping 108 gal/min for 20 hours when drilled. Drilled to 1,021 feet; plugged back to 940 feet. $1\sqrt{2}/3$ | | 207 | Exxon (Humble)
J. E. Arnold No. 8 | 1 | 1949 | 3,735 | ; | ¦ | | 484 | ; | : | 1 | : | Oil test used in geologic section. $\underline{3}/$ | | 208 | Aston Greenaway
J. R. Alford No. 5 | 1 | 1932 | 412 | 8/5 9 | 412 | ¥ | 427 | 65.9 | 5- 7-40 | z | n n | • | | 209 | D. B. Malernee
E. B. Alford | 1 | 1932 | 880 | 10
8
7
4 1/2 | 500
840
880 | ž | 495 | 165
225.8
225.6 | 1932
5- 8-40
5- 8-44 | z | D D | Screened 835–880 feet. $\underline{1}/$ | | 301 | Pleasant Hill Water
Supply Corp. No. 1 | Key Drflling Co. | 1965 | 46D | i | 460 | Twi | 545 | : | : | SE | ۵ | Screened 346-356, 388-410, and 432-458
feet. Drilled to 900 feet; plugged
back to 460 feet. | See footnotes at end of table. Table 1.--Records of wells, springs, and test holes in Rusk County and adjacent areas--Continued | | Remarks | Screened 550-590 and 630-650 feet. Reported drawdown 50 feet after pumping 75 gal/min for 21 hours when drilled. Drilled to 740 feet; plugged back to 650 feet. Sand between 200-240 feet reportedly contains water with unusually high dissolved solids. 1/3/ | 75 | 5/ | Screened 404-483 and 556-518 feet. Reported drawdown 75 feet after pumping 440 gal/min when drilled. Drilled for Sinclair Prairie. Drilled to 885 feet; plugged back to 620 feet. 3/ | 11 | 1/ | Screened 350-431 feet. Reported drawdown 52 feet after pumping 137 gal/min when drilled. Reportedly pumped 113 gal/min on 1-14-76. Main well. $1/3$ / | Perforated casing 530-550 feet. Previously used as a public supply well. $1/4$. | Screened 360-443 feet. Reported drawdown 48 feet after pumping 92 gal/min when drilled. Pumped 360 gal/min on 8-23-37, 110 gal/min on 1-15-76. Standby well. Drilled to 600 feet; plugged back to 406 feet. 1/ | /5 | Screened 223-284 feet. $\underline{5}/$ | 75 | 75 | 75 | Dug well. $\underline{1}/$ | Screened 139-199 feet. Reported drawdown 60 feet after pumping 400 gal/min when drilled. $\underline{1/}$ | |--------------|--|--|---------------|-----------|--|--------------------------------------|-------------------------------|---|--|--|---|---|---------------------|--------------------------------------|----------------------------------|----------------------------|---| | 1 | of
water | م | Ð | : | PuI | > | > | PuI | S | Ind | Ð | ɔ | > | 5 | - | > | Þ | | | metnod
of
lift | SE | z | . 1 | TE,30 | z | z | TE,50 | SE | 31 | z | z | z | z | z | z | z | | Water levels | Date of
measure-
ment | 5- 8-74 | 5- 6-36 | 6- 1-36 | 12-18-44 | 5- 7-40 | 5- 6-40 | 8- 5-47 | 2-28-59
11-30-78 | 7-30-37
5- 1-40 | 10- 9-41 | 10-14-41 | 5- 8-40 | 5- 8-40 | 5- 9-40 | 5-30-36 | 1931 | | Water |
Above (+) or below land surface (feet) | 230 | 22.6 | 23 | 100 | 118.2 | 40.0 | 308 | 150
173.0 | 228
27 4 | 180.0 | 73.7 | 125.5 | 103.7 | 87.0 | 10.6 | 101 | | 1 | Aititude
of land
surface
(feet) | 510 | 460 | 525 | 380 | 400 | 395 | 498 | 455 | 520 | 475 | 450 | 485 | 375 | 465 | 415 | 482 | | | water
bear-
ing
unit | ĬŽ. | 느 | <u>ъ</u> | ĬĀ. | ξ | J C | Ĭ | ž | Ĭ | Ξ | ე ე | | Ē | Ξ | ည | ا ر | | | Depth
(feet) | 550
650 | ŀ | ł | 398
620 | i | 126 | 340
444 | 585 | 352
466 | 360 | 233
284 | ł | 355 | 700 | 18 | 138
260 | | | Diameter C
(inches) | 8 5/8
4 1/2 | ; | ; | 18 5/8
10 3/4 | : | 9 | 18
10 3/4 | 9 | 20
10 3/4 | œ | 8/5 9 | ; | | 10 | 1 | 20
12 1/2 | | 1 | of
of
well
(feet) | 920 | 24 | 36 | 620 | 400 | 126 | 444 | 585 | 466 | 360 | 284 | 250 | 355 | 700 | | 260 | | 1 | Date
COM-
pleted | 1974 | 1935 | 1900 | 1944 | : | 1940 | 1947 | 1945 | 1937 | 1931 | 1931 | i | 1934 | : | 1908 | 1931 | | | Driller | Lanford Drilling | A. M. Russell | : | Layne-Texas Co. | • | ; | Layne-Texas Co. | ; | Layne-Texas Co. | : | : | 1 | Walter Meller | • | 1 | Layne-Texas Co. | | | Owner
or name | Pleasant Hill Water
Supply Corp. No. 2 | A. M. Russell | Lee Poole | Arco Gas Plant
No. 19 | Arkansas Fuel Oil Co.
G. Ferguson | Lone Pine Oil Co.
Pinkston | Parade Gasoline
Plant Giles No. 2 | Dan Kerr | Parade Gasoline
Plant Giles No. 1 | Baldwin Sultan Oil.
Co. M. L. Thompson | Ohio Ofl Co. No. 2
S. H. Moore | Stuart - Dr. Deason | Miller Production
D. Bradford "B" | Shell Oil Co., Inc.
H. Brooks | W. C. McClian | Exxon (Humble) No.
1 M&R Kangerga "A" | | | Well | WR-35-49-302 | 303 | 304 | 401 | 402 | 403 | -71- | 505 | 503 | 504 | 909 | 206 | 207 | 208 | 509 | 510 | See footnotes at end of table. Table 1.--Records of wells, springs, and test holes in Rusk County and adjacent areas--Continued | | | | | | | | | | Water | Water levels | | | | |--------------|---------------------------------------|--------------------------|------------------------|-------------------------------|------------------------------------|-----------------|-------------------------------|--|--|-------------------------------|----------------------|--------------------|--| | Well | Owner
or name | Driller | Date
com-
pleted | Depth
of
well
(feet) | Casing
Diameter D
(inches) (| Depth
(feet) | Water
bear-
ing
unit | Altitude
of land
surface
(feet) | Above (+) or below land surface (feet) | Date of
measure-
ment | Method
of
lift | Use
of
water | Remarks | | WR-35-49-601 | Gaston Water Supply
Corp. No. 1 | Edington Drilling
Co. | 1965 | 781 | 8 5/8
4 | 655
778 | ž | 200 | 236
288 | 4-29-65
3-12-81 | TE,15 | ۵. | Screened 655-690 and 738-788 feet.
Reported drawdown 94 feet after pump-
ing 120 gal/min for 24 hours when
drilled. 1/2/ | | 602 | Gaston Water Supply
Corp. No. 2 | Lanford Drilling
Co. | 1974 | 269 | 8 5/8
4 1/2 | 605 | Ĭ. | 200 | 226 | 175 | S | ۵. | Screened 605-625 and 657-697 feet. Reported drawdown 100 feet after pumping 104 gal/min for 24 hours when drilled. Drilled to 822 feet; plugged back to 697 feet. 1/3/ | | 603 | Gaston School | Walter Sallee | 1938 | 415 | œ | 415 | Ξ | 460 | 120 | 1938 | 끧 | 5 | Screened 395-415 feet. $1/$ | | 604 | John Glass | Fred Fielder | : | 168 | 7 | 168 | ည | 468 | 50.5 | 8-24-37 | z | > | Formerly supplied Joinerville.
Screened 141-168 feet. | | 909 | Gibson Worrel No. 1 | ; | 1957 | 3,628 | : | ŧ | : | 435 | ; | ; | : | ł | Oil test used in cross section. $3/$ | | 702 | Arco Gas Plant No.
21 Kinney No. 2 | Layne-Texas Co. | 1938 | 926 | 18 5/8
10 3/4 | 482
926 | Ξ | 420 | 133
178.9
200.2 | 2-28-38
5- 3-40
6-21-79 | TE,60 | Ind | Screened 483-504, 754-795, and 811-911 feet. Reported drawdown ll1 feet after pumping 460 gal/min when drilled. $\underline{1}/$ | | 801 | Carlisle Public
School | •op | 1940 | 275 | 13 3/8 | 213
275 | გ | 368 | 57
49.2 | 1-16-41
6- 4-79 | TE,5 | n n | Screened 225-237 and 241-260 feet. Reported drawdown 140 feet after pumping 45.5 gal/min when drilled. Drilled to 291 feet; plugged back to 275 feet. $1/4$ / | | 802 | Marathon Oil No. 3 | G. L. Cobb | 1952 | 870 | 4 1/2 | 870 | Ĭ | 420 | ł | ; | z | D. | Plugged. Drilled for Ohio Oil Co. $\underline{1}/$ | | 803 | Price Water Supply
Corp. No. 1 | Key Drilling Co. | 1965 | 405 | 8 5/8
4 | 355
405 | Ξ | 420 | 270 | 2-13-65 | SE,15 | ۵ | Screened 335-405 feet. Drilled to 853
feet; plugged back to 405 feet. | | 804 | Price Water Supply
Corp. No. 2 | • 0p | 1968 | 832 | 8 5/8 | 730
832 | ፮ | 410 | 216 | 9-10-68 | SE,20 | ۵ | Screened 730-765 and 777-822 feet. Reported drawdown 105 feet after pumping 126 gal/min for 24 hours when drilled. Drilled to 870 feet; plugged back to 832 feet. 1/3/ | | 805 | Arco No. 1 Kinney
WSW | Layne-Texas Co. | 1978 | 1,225 | 10 3/4
6 5/8 | 710
965 | ፮ | 368 | 144
200 | 1-23-78
6-21-79 | SE | 7 | Screened 719-784 and 830-945 feet. Reported drawdown 119 feet after pumping 259 gal/min for 24 hours when drilled. Drilled to 1,225 feet; plugged back to 965 feet. $1/3$ | | 806 | Marathon Oil Co.
No. 1 Price WSW | Strata Drilling,
Inc. | 1980 | 1,300 | 8 5/8
4 1/2 | 780
838 | Ē | 420 | 222 | 8-25-80 | 15,30 | ¥ | Screened 736-740 and 782-833 feet. Reported drawdown 98 feet after pumping 15 gal/min for 14 hours when drilled. Pumping level 313.5 feet by airline 3-3-81. Drilled to 1,300 feet. 3/ | | 807 | J. E. Strickland | Works Progress
Admin. | 1936 | 27 | 1 | 27 | 2 | 400 | 50 | 5- 5-36 | z | z | Works Progress Admin. test hole. $\overline{5}/$ | | 808 | Getty W. P. Moore | : | 1939 | 300 | ß | 300 | ភ | 415 | 80
95.7 | 1939
7-15-81 | SE,7.5 | X
L | Originally owned by Tide Water. | | | | | | | | | | | | | | | | Table 1.--Records of wells, springs, and test holes in Rusk County and adjacent areas--Continued | Remarks | Screened 707–767 feet. | Casing slotted 500-672 feet. Casing collapsed. | Casing slotted 481-681 feet. | Screened 888-888, 900-918, 964-983, 986-1,005, 1,007-1,026, and 1,028-1,035 feet. Reported drawdown 57 feet after pumping 167 gal /min for 24 hours when drilled. Drilled to 1,00 feet; plugged back to 1,050 feet. 1/3/ | Oil test used in cross section. $\underline{3}/$ | Works Progress Admin. test hole. | Dug well. 1/5/ | Dug well. 5∕ | Dug well. <u>3/5</u> / | 1 | Dug well. | Originally reported to be 100 feet
deep. | Dug well. Well collapsed. | Total dissolved solids increased from 1,870 to 2,475 mg/L after pumping 5 hours on 8-1-62. $1/$ | Dug well. | Screened 199-214 feet. $\underline{2}/$ | Dug well. $1/4$ / | Dug well. $1/$ | Screened 612-682 feet. Drilled to 802 feet; plugged back to 802 feet. $1/3/$ | Dug well. | |---|---|--|------------------------------|--|--|----------------------------------|----------------|--------------|-----------------------------------|--------------|---------------|---|---------------------------|---|----------------|---|--------------------|----------------|--|---------------| | Use
of
water | 노 | - | ¥ | ¥ | ŀ | ¬ | ¬ | _ | - | ¬ | > | G | - | > | - | Q | Q | > | ۵ | > | | Method
of
lift | SE,15 | 2 | SE,5 | SE | ŀ | z | z | z | z | z | 2 | JE,1 | z | z | 2 | SE | 핅 | z | SE,15 | z | | Mater Tevels e (+) Date of elow measure- nd ment face | 6-26-71
7-16-81 | 1-15-71 | 1-27-71
7-16-81 | 10-15-80 · 7-15-81 | ŧ | 3-12-36 | 11-27-36 | 11-29-36 | 5-27-36 | ŧ | 8- 2-62 | 8- 2-62
4-21-81 | 6-18-36 | 1955
8- 2-62 | 6-16-36 | 9-16-64 | 9-21-72
3-19-81 | 11-24-36 | 6- 9-79 | 5-26-36 | | Water
Above (+)
or below
land
surface
(feet) | 110
175.4 | 99 | 70
80.9 | 197
269.3 | ł | 22.5 | 19.0 | 31.4 | 27.4 | ; | 17 | 52
56.1 | 56.6 | 20
19.2 | 33.6 | 75.0 | 28.0
18.4 | 28.2 | 221 | 24.1 | | Altitude
of land
surface
(feet) | 382 | 382 | 380 | 402 | 420 | 430 | 440 | 432 | 492 | 450 | 435 | 465 | 420 | 418 | 400 | 438 | 402 | 1 | 450 | 470 | | Water
bear-
ing
unit | Ĭ. | Ĭ | ፮ | Ę. | : | <u>1</u> | ည | ည | 卢 | 2 | ŗ | <u>ئ</u> | ည | ည | ည | ည | 2 | ည | Σ | ည | | Depth
(feet) | 694
772 | 465
672 | 500
681 | 880
1,050 | 1 | : | 50 | 43 | 1 | 1 | 20 | 85 | ł | 82 | 1 | 198
214 | 4 | 32 | 612
6 84 | 39 | | Casing
Diameter (inches) | 3.7 | ۲ 4 | 7 4 | 8 5/8
4 1/2 1 | 1 | 1 | ; | ; | ł | : | 36 | 4 | 1 | 4 | : | 4
2 1/2 | 30 | i | 8 5/8
4 1/2 | 30 | | Depth
of
well
(feet) | 27.1 | 672 | 189 | 1,100 | 3,592 | 23 | 20 | 43 | 30 | 8 | 20 | 88 | 34 | 82 | 38 | 214 | 49 | 32 | 684 | 39 | | Date
com-
pleted | 1971 | 1971 | 1971 | 1980 | 1953 | 1936 | 1921 | 1866 | 1 | 1 | ŀ | 1952 | 1911 | 1955 | 1899 | 1963 | 1971 | ; | 1974 | 1860 | | Driller | Allen Lumber Co. | do. | 6 | Layne-Texas Co. | ł | Works Progress
Admin. | i | ł | 1 | : | ; | 1 | ;
| W. A. Hunt | : | White Drilling Co. | : | : | Lanford Drilling
Co. | 1 | | Owner
or name | Burk Royalty No. 3
Strickland & others
unit | Burk Royalty No. 1 | Burk Royalty No. 2 | Mobil Price Unit
WSW No. 1 | Great Expectations
No. 1 Amos Alexander | Redwine | D. R. Sartain | John Green | Farmers Institute
School Dist. | J. S. Dorsey | T. V. Bennett | W. F. Simmons | V. High | Burris Dorsey | H. C. Thrasher | Burris Dorsey | Jerome Rhoden | B. A. Grant | Jacobs Water Supply
Corp. No. 3 | Charlfe Lloyd | | Well | WR-35-49-809 | 810 | 811 | 812 | 901 | 905 | 50-101 | 102 | 103 | 104 | 201 | 202 | 203 | 204 | 205 | 506 | 302 | 303 | 401 | 402 | Layne-Texas Co. કં City of Henderson No. 8 City of Henderson No. 7 803 801 802 Screened 531-511 feet. Reported drawdown 117 feet after pumping 335 gal/min for 18 hours when drilled. 1/3/4/ Screened 548-598, 638-648, and 676-736 feet. Reported drawdown 159 feet after pumping 402 gal/min for 8 hours when drilled. 1/3/4/ ۰ ш 1-23-48 3-17-81 315 361.3 512 Ξ 520 746 16 10 3/4 747 1948 Test hole 4-2. 1/3/ Test hole 5-3. 1/3/ > > > Dug well. 1/5/ 10-23-36 8.1 ł 1 | 803 | City of Henderson | do. | | 794 | ł | - IM | ¥ | 435 | ' | |---------|-----------------------|-----------------|------|-------|----|--------|-----|-----|---| | 804 Do. | ъ. | do. | | 759 | ŀ | ł | TwT | 405 | • | | 805 | 805 A. F. Wright | 1 | 1930 | 15 36 | 36 | 15 Twi | Twi | 405 | | | 908 | 806 City of Henderson | Layne-Texas Co. | 1946 | 703 | : | 1 | ¥ | 498 | • | 2021 583 936 ė City of Henderson No. 4 901 16 879 1938 ė City of Henderson No. 5 902 | Test hole No. 6. 3/ | Screened 419-474 and 479-551 feet. Reported drawdown 70 feet after pumping 360 gal/min for 5 hours 8-21-44. $\frac{1/2}{4}/4$ | Screened 500-572, 594-654, and 824-854 feet. Reported drawdown 64 feet after pumping when drilled. Well plugged with cement. 3/4/ | |---------------------|---|---| | ⊃ | ۵. | Þ | | z | TE,75 | z | | : | 12-19-35
4- 1-81 | 8-11-38
11-27-40 | | : | 168.5
302.8 | 2D6
148.7 | | 498 | 419 | 410 | | Tw | ጀ | Ξ | | ł | 430
560 | 492
879 | | | | | Screened 292-364 feet. Reported drawdown 132 feet after pumping 350 gal/min for 24 hours when drilled. Drilled for White Oak Water Co. 1/2/3/4/ TE,40 9-29-63 3-17-81 128 168.7 420 Ξ 291 372 16 10 3/4 372 1963 Layne-Texas Co. City of Henderson No. 16 502 핅 9-21-72 12- 1-78 32.8 22.9 Test hole. 3/ <u>.</u> ŧ ł 7-31-36 23 470 1 420 ŀ 1963 ė ė ខំ White Oak Water 504 City of Henderson 203 1936 Works Progress Admin. Texas Highway R.O.W. 601 460 Ξ Ξ Ξ 869 540 874 542 33 1979 Remarks Use of water Method of Water levels e (+) Date of elow measure- Above (+) or below land surface (feet) Altitude of land surface (feet) Water bear- Casing ameter Depth nches) (feet) Diameter (inches) of well (feet) Date com-pleted Driller Owner or name We]] able 1.--Records of wells, springs, and test holes in Rusk County and adjacent areas--Continued lift Dug well. 1/ 5-27-36 5-26-36 440 150 460 ပ္ ည ပ္ 8 20 28 48 82 1 1934 Leroy Thompson J. W. Flanning Joe L. Hartman 404 W. Z. Ranfro WR-35-50-403 36 1971 Allen Lumber Co. 5 Dug well. 1/4/ Works Progress Admin. test hole. 2/5/ Drilled to 663 feet; plugged back to 510 feet. Works Progress Admin. test hole. 5/ 노 11-28-73 213 395 Ξ 455 510 510 1973 Rehkop Drilling Co. Bert Fields, Jr. R. M. Ballenger Unit Henderson Co. R.O.W. 602 701 3-12-36 15 450 Ξ 18 1936 Works Progress Admin. Dug well. 4/5/ = 3-17-36 11-27-40 19.2 21.5 448 Ξ 27 30 27 ŀ <u>.</u> > 3-17-36 11-27-40 TE,75 7-19-47 4-22-81 275 359.6 452 Ξ 522 624 16 10 3/4 624 1947 Ξ 2 9 8 J. J. Colwell 703 Z. D. Stone 702 Table 1.--Records of wells, springs, and test holes in Rusk County and adjacent areas--Continued | | | | | | | | | | Water levels | s lava | | | | |--------------|--|-----------------|------------------------|-------------------------------|------------------------------------|-------------------|-------------------------------|---------------------------------|--|--------------------------------|----------------------|--------------------|--| | Hell | Owner
or name | Driller | Date
com-
pleted | Depth
of
well
(feet) | Casing
Diameter D
(inches) (| Depth
(feet) | Water
bear-
ing
unit | Altitude of land surface (feet) | Above (+) or below land surface (feet) | Date of
measure-
ment | Method
of
lift | Use
of
water | Remarks | | WR-35-50-903 | 3 City of Henderson
No. 6 | Layne-Texas Co. | 1942 | 609 | 16
10 3/4 | 484
603 | Τ× | 415 | 247
287 | 8-23-42
381 | TE,75 | a . | Screened 488-592 feet. Reported drawdown 92 feet after pumping 350 gal/min when drilled. $1/3/4/$ | | 904 | 4 City of Henderson
No. 10 | do. | 1954 | 869 | 20
12 3/4 | 505
698 | ž | 455 | 355
330 | 2- 8-54
381 | TE,150 | ۵. | Screened 510-560, 594-614, 620-630, 650-665, and 676-686 feet. Reported drawdown 94 feet after pumping 544 gal/min for 48 hours when drilled. 1/3/4/ | | 906 | 5 City of Henderson
No. 11 | op. | 1955 | 899 | 20
12 3/4 | 405
668 | ξ | 480 | 301 | 2-19-55 | TE,100 | ۵. | Screened 410-470, 484-539, 554-584, and 618-658 feet. Reported drawdown 104 feet after pumping 610 gal/min for 48 hours when drilled. $\underline{1/3}$ | | 906 | 6 City of Henderson
No. 12 | op. | 1957 | 752 | 20
10 3/4 | 590
752 | ž | 495 | 250
320
390 | 6-23-57
6-28-57
5- 2-79 | TE,100 | <u>م</u> | Screened 592-674, 678-688, 699-704, and 715-740 feet. Reported drawdown 237 feet after pumping 578 gal/min for 48 hours when drilled. 13/3/ | | 907 | 7 City of Henderson
No. 13 (James Owen
well) | op. | 1964 | 712 | 20
12 3/4 | 520
712 | ξ | 465 | 233
319 | 2- 3-64
381 | TE,150 | <u>~</u> | Screened 530-570, 592-682, and 692-702 feet. Reported drawdown 79 feet after pumping 754 gal/min for 48 hours when drilled. 1/2/3/4/ | | 806 | 8 City of Henderson
No. 14 | do. | 1969 | 725 | 20
12 3/4 | 500
725 | ¥ | 510 | 321
348.6 | 11-13-69
4-23-81 | TE,250 | ۵ | Screened 510-570, 580-615, and 632-697 feet. Reported drawdown 75 feet after pumping 900 gal/min for 24 hours when drilled. Drilled to 762 feet; plugged back to 725 feet. $1/3$ | | 606 | 9 City of Henderson
No. 15 | do. | 1969 | 405 | 16
10 3/4 | 303
405 | ξ | 510 | 244
250.5
241.7 | 12-22-69
5- 2-79
5-17-81 | TE,60 | ۵ | Screened 317-372 feet. Reported drawdown 95 feet after pumping 200 gal/min for 48 hours when drilled. $1/3/$ | | 910 | O City of Henderson
No. 2 | op op | 1931 | 558 | 12 1/2
8 1/4
6 5/8 | 443
456
558 | Ξ. | 404 | 178.0
161 | 10- 7-38
11-27-40 | z | Þ | Casing slotted 448-558 feet. Drilled to 680 feet; plugged back to 558 feet. Well abandoned in 1942. $1/4/$ | | 911 | 1 B. Harris | Rice Sammons | ; | 31 | ; | 31 | Ξ | 460 | 17.3 | 7-14-36 | z | Þ | Dug well. 5/ | | 912 | 2 O. F. Burt | ŀ | 1937 | 130 | 4 | 21 | ည | 482 | 6.0 | 8-24-37
2- 8-39 | z | ¬ | Geophysical test hole. $4/$ | | 913 | 3 Rosa Burt | 0. E. Burt | 1935 | 14 | 82 | 14 | ည | 468 | 2.5 | 7-15-36
11-27-40 | z | > | Dug well. 1/3/4/ | | 51-101 | 11 New Prospect Water
Supply Corp. No. 2 | Layne-Texas Co. | 1977 | 634 | 8 5 /8 4 1/2 | 405
540 | ¥ | 480 | 200
21 5. 7 | 6- 8-77
5- 9-79 | SE | ۵ | Screened 411-419, 423-446, 455-468, 474-484, and 497-520 feet. Reported drawdown 54 feet after pumping 195 gal/min for 23 hours when drilled. <u>1/2/3/</u> | | 10: | 102 L. T. Burton | Willie Burnett | 1934 | 27 | 1 | : | ည | 450 | 24.2 | 11-17-36 | z | ¬ | Dug well. <u>5</u> ∕ | | 201 | il Conoco F. Lewis
No. 1 | : | 1951 | 909°2 | 1 | : | ; | 420 | ; | : | ŀ | ! | Oil test used in cross section. $\frac{3}{2}$ | | See footnote | See footnotes at end of table. | | | | | | | | | | | | | Table 1.--Records of wells, springs, and test holes in Rusk County and adjacent areas--Continued | | | | | | | | | | Water levels | evels | | | | |--------------------|--|-------------------------------|------------------------|-------------------------------|------------------------------------|-----------------|-------------------------------|--|--|-------------------------------|----------------------|--------------------|---| | | Owner
or name | Driller | Date
com-
pleted | Depth
of
well
(feet) | Casing
Diameter D
(inches) (| Depth
(feet) | Water
bear-
ing
unit | Altitude
of land
surface
(feet) | Above (+) or below land surface (feet) | Date of
measure-
ment | Method
of
lift | Use
of
water | Remarks | | WR-35-51-401 N | New Prospect Water
Supply Corp. No. 1 | Layne-Texas Co. | 1968 | 585 | 8 5/8
4 1/2 | 460
585 | Ē | 200 | 250
255
307 | 7- 4-68
7-29-68
5- 9-79 | SE | ۵ | Screened 470-490 and 505-572 feet. Reported drawdown 66 feet after pumping 183 gal/min for 24 hours when drilled. $1/3/$ | | 501 W | W. H. Hunt Trust
Est. Leopard No. 1 | ! | 1948 | 7,505 | : | : | : | 405 | : | : | 1 | ; | Oil test used in cross section. $\underline{3}/$ | | 502 C | Church Hill Water
Supply Corp. No. 2 | Howeth Water Well
Service | 1971 | 490 | 2 7 |
406
490 | Ĭ | 452 | 150
207.7 | 10- 7-71
3-19-81 | SE | ۵ | Screened 410-490 feet. Drilled to 610 feet; plugged back to 490 feet. $1/2/3/4$ | | 503 F | Fairfield Baptist
Church | ŀ | 1930 | 18 | 36 | 19 | ½ | 400 | 12.0
11.1 | 12- 1-36
4- 1-81 | z | ∍ | Dug well. <u>1/3</u> / | | 601 C | Church Hill Water
Supply Corp. No. 1 | Innerarity Drilling
Co. | 1968 | 582 | 6 5/8
4 | 542
582 | Ĭ | 460 | 260 | 9- 2-68 | z | > | Screened 542-582 feet. Plugged and abandoned due to poor water quality. 3/ | | - 209 | ŀ | Justis Mears | 1981 | 410 | 4 | 410 | Ξ | 420 | 105.0 | 4- 1-81 | ⋖ | Ind | Drilled to serve drilling rig. | | 603 0 | 0. V. Bennett | Brazier | 1918 | 21 | 36 | 21 | ئ | 430 | 20.6 | 11- 4-36 | Z | - | Dug well. <u>5</u> / | | 801 0 | Oakland Water Supply
Corp. | 1 | 1965 | 710 | ŀ | ; | ¥ | 440 | 240.6 | 5- 9-79 | SE,7.5 | ۵ | 1/ | | 802 L | L. K. Ballow | 1 | ; | 22 | 36 | 22 | ĭ | 440 | 19.6
10.7 | 12- 2-36
11-27-40 | z | > | Dug well. <u>4/5</u> / | | 901 P | Pinehill Chapman
Water Supply Corp. | Triangle Pump &
Supply Co. | 1966 | 738 | 8 5/8
3 1/2 | 670
738 | ž | 480 | 175
227 | 1-17-66
5-10-79 | TE,7.5 | ۵ | Screened 675-738 feet. Reported drawdown 60 feet after pumping 75 gal/min for 24 hours when drilled. $\underline{1/3}/$ | | 902 J | J. Russell Smith | ı | 1911 | 56 | 40 | 56 | <u> </u> | 385 | 23.3
6.4 | 12- 2-36
11-12-40 | z | ∍ | Dug well. <u>4/5</u> / | | 903 E | E. F. Posey | ŀ | 1923 | 48 | 30 | 48 | Σ | 442 | 40.2
37.9 | 12- 2-36
11-27-40 | z | > | Dug well. 1/4/5/ | | 52-101 E | Evel Faulkner | Howeth Water Well
Service | 1966 | 192 | 4 | 189 | ¥ | 340 | 50
55.5 | 2- 8-66
4- 2-81 | JE,1 | Q | Screened 173-189 feet. 1/2/4/ | | 102 E | Elizabeth Fitzgerald | ŀ | 1981 | 394 | 4 | 394 | ¥ | 370 | 115.3 | 4- 2-81 | ⋖ | puI | i | | 401 J | Jack Murphy | : | 1900 | 22 | 82 | 23 | ¥ | 360 | 16.4 | 3-20-81 | 36 | ۵ | Dug well. | | 701 H | H. H. Truelock | Howeth Water Well
Service | 1961 | 302 | 4 | 302 | ¥ | 440 | 120
110.4 | 9-20-67
6-30-77 | SE,1 | Q | Casing slotted 270-302 feet, $1/2/$ | | 702 C | Citizens National
Bank | 1 | 1936 | 53 | i | 83 | ŀ | 340 | 23 | 10-30-36 | z | n | Dug well. <u>1/5</u> / | | 57-201 A
C
1 | Amoco Production
Co. No. 1 Siler
lease | Layne-Texas Co. | 1974 | 835 | 10 3/4
6 5/8 | 650
835 | Σ | 365 | 166 | 6-29-74 | z | D D | Screened 660-710, 727-752, 762-802, and 810-820 feet. Reported drawdown 294 feet after pumping 77 gal/min for 24 hours when drilled. Plugged. Originally drilled to 1,141 feet. $1/3$ | See footnotes at end of table. Table 1.--Records of wells, springs, and test holes in Rusk County and adjacent areas--Continued | | Remarks | Screened 1,025-1,105 feet. Reported drawdown 204 feet after pumping 525 gal/min for 12 hours when drilled. $\underline{1/3}/$ | Screened 995-1,105 feet. Reported drawdown 313 feet after pumping 480 gal/min for 24 hours when drilled. $1/2/3/$ | 0il test. $\underline{3}/$ | Casing slotted 10-82 feet. | Casing slotted 103-169 feet. | Casing slotted 205–434 feet. | Dug well. <u>5</u> / | 1 | Well is dry, 3-31-81, 7-14-81. | Casing slotted 30-50 feet. | Casing slotted 73-133 feet. | Casing slotted 135-215 feet. | Spring encased in wooden box. Reported discharge 2.2 gal/min, 1978 (Gunnar Brune). $\underline{1/}$ | Dug well at abandoned home site. | Dug well. <u>5</u> / | ; | Old dug well, rock curb. | Casing slotted 18-44 feet. | |-------------|--|---|---|--|-------------------------------|-------------------------------|-------------------------------|----------------------|--------------------|--------------------------------|-------------------------------|-------------------------------|-------------------------------|---|----------------------------------|----------------------|---------------------|--------------------------|-------------------------------| | - | of
of
water | Ä | 포 | : | Þ | Þ | Þ | _ | > | _ | > | Þ | > | ŀ | 5 | - | , | Ð | ɔ | | Mothod. | method
of
lift | SE | SS | 1 | v | v | ⋖ | z | z | z | v | v | ⋖ | 1 | z | z | ⋖ | z | 4 | | levels | measure-
ment | 8-19-74
5-17-79 | 10- 2-74
5-17-79 | | 8- 4-78
2- 1-79
7-14-81 | 8- 4-78
2- 1-79
7-14-81 | 8- 4-78
2- 1-79
7-14-81 | 12- 8-36 | 3-31-81 | ł | 4-26-78
3-29-79
7-14-81 | 4-26-78
3-29-79
7-14-81 | 4-26-78
3-29-79
7-14-81 | ŀ | 3-31-81
7-14-81 | 11-14-36 | 3-31-81 | 3-31-81 | 4-26-78
2-24-79
7-14-81 | | Mater About | Above (+) Date of or below measure— land ment surface (feet) | 73.8
150.4 | 80
118.6 | ; | 32
33
31.7 | 35
36
39.4 | 75
75
81.9 | 21.8 | 56.4 | ; | 41
40
41.5 | 55
54
54.5 | 77
75
77.1 | : | 17.2
12.3 | 21.0 | 100.3 | 25.1 | 6
22
26.8 | | A1+1+11do | Altitude
of land
surface
(feet) | 335 | 325 | 399 | 408 | 408.1 | 409.6 | 430 | 345 | 345 | 366 | 366 | 366 | 318 | 420 | 450 | 398 | 382 | 448 | | 10 + cFl | Mater
bear-
ing
unit | Ĭ | Σ | : | ည | ည | Σ | ည | ည | ည | ည | ည | Σ | i | ည | Ļ | ĭ | ည | F | | 5 | Depth
(feet) | 1,015
1,120 | 985
1,135 | ŀ | 85 | 169 | 434 | 83 | 179 | 21 | 20 | 133 | 215 | 1 | ឌ | 23 | 510 | 09 | 44 | | | Diameter
(inches) | 10 3/4
6 5/8 | 10 3/4
6 5/8 | ŀ | 8 | 8 | 2 | 36 | 4 | 24 | 2 | 1 | 2 | 1 | 30 | 36 | 4 | ŀ | 2 | | 4 | of
of
well
(feet) | 1,120 | 1,135 | 3,748 | 88 | 180 | 445 | ສ | 179 | 21 | 20 | 133 | 215 | 1 | ឌ | 23 | 510 | 09 | ន | | 4 | Date
com-
pleted | 1974 | 1974 | 1953 | 1978 | 1978 | 1978 | ŀ | ŀ | 1 | 1978 | 1978 | 1978 | Spring | 1920 | 1930 | 1978 | 1900 | 1978 | | | Driller | Layne-Texas Co. | do. | ı | Century Geophysical
Co. | do. | do. | } | 1 | 1 | Century Geophysical
Co. | do. | do. | 1 | i | 1 | Gibson Drilling Co. | : | Century Geophysical
Co. | | | Owner
or name | Amoco Production
Co. No. 2 Siler
lease | Amoco Production
Co. No. 3 Siler
lease | Great Expectations
Oil A.W. Nicholas
No. 1 | Exxon | do. | do. | Chris Redwine | Big Springs School | do. | Exxon | do. | do. | Big Springs | Marcus Spence | George Dukes | G. E. Childress | do. | Exxon | | | Well | WR-35-57-202 | 203 | 204 | 205 | 206 | 207 | 301 | 401 | 405 | 403 | 404 | 405 | 406 | 503 | 504 | 205 | 909 | 507 | See footnotes at end of table. Table 1.--Records of wells, springs, and test holes in Rusk County and adjacent areas--Continued | Casing slotted 64-145 feet. Casing slotted 173-250 feet. Casing slotted 173-250 feet. Casing slotted 280-484 feet. Casing slotted 280-484 feet. Screened 69-112 feet. Reported drawdown 46 feet after pumping 156 gal/min when darilled. Casing slotted 50-130 feet. Casing slotted 60-130 feet. Casing slotted 60-130 feet. Casing slotted 60-130 feet. Casing slotted 60-131 feet. Reported drawdown 24 feet after pumping 65 gal/min when drilled. Screened 350-413 feet. Reported drawdown 24 feet after pumping 65 gal/min when drilled. Casing slotted 273-315 feet. Estimated to flow at rate of 0.5 gal/min 9-25-72. 1/2/ Oil test used in cross section. 3/ Dug well. 1/4/ Screened 500-550 feet. Reported drawdown 37 feet after pumping 60 gal/min down | |--| | oso leet, progged back to soo reet. <u>172</u>
Screened against sands 296-442 feet.
Reported drawdown 85 feet after pumping | | feet after pumping 60 gal/min
ours when drilled. Drilled to
;; plugged back to
550 feet. 1/2 | | 500-550 feet. Reported draw- | | . 1/4/ | | : used in cross section. $\frac{3}{2}$ | | ilotted 273-315 feet. Estimated
at rate of 0.5 gal/min 9-25-72. | | | | 1350-413 feet. Reported drawfeet after pumping 65 gal/min
1led. Drilled to 658 feet;
back to 413 feet. 1/3/ | | lotted 60-130 feet. Measured
le 2 gallons in 1 minute, 5
7-14-81. | | slotted 210-230 feet. | | lotted 150-190 feet. | | 169-112 feet. Reported drawdown
after pumping 156 gal/min when
Drilled to 411 feet; plugged
114 feet. | | 1. 1/5/ | | slotted 280-484 feet. | | slotted 173-250 feet. | | slotted 64-145 feet. | | Remarks | Table 1.--Records of wells, springs, and test holes in Rusk County and adjacent areas--Continued | 1 | | | | Date | Depth | _ ~1 | | | Altitude | Above (+) Date | levels
Date of | _ Method | Use | 111111111111111111111111111111111111111 | |--|--|-------------------------------|-----|------|-------|----------------------|-------------------|----------|------------------------------|---------------------------------------|---------------------|------------|-------------|--| | 825 7 725 Twi 485 245 5-28-73 SE P 600 3 825 Twi 490 237 4-21-65 SE P 29 36 1xi 490 237 4-21-65 SE P 82 30 82 1xi 500 15.9 11-26-36 N U 80 30 82 1xi 500 67.0 3-15-81 JE U< | Owner Driller Co | | ٥٦ | | ' [| Diameter
(inches) | Depth
(feet) | 1 | of land
surface
(feet) | or below
land
surface
(feet) | measure-
ment | of
lift | of
water | Remarks | | 29 3 d d d d d d d d d d d d d d d d d d d | Cross and Sons Allen Lumber Co. | Allen Lumber Co. | | 1973 | 825 | 3 | 725
825 | Twi | 485 | 245
271.6 | 6-28-73
5-16-79 | SE | ۵ | Screened 725–754 and 769–819 feet
Reportedly pumped 65 gal/min 5–16 | | 29 36 29 Tvi 398 15.9 11-26-36 N U 82 7m 500 67 7-15-71 3E 0 500 6 5/8 450 70.0 7-15-71 3E 0 60 6 5/8 450 Tvi 528 208.1 3-19-81 8E,7.5 P 60 7 495 43.0 3-18-81 N U U 55 7 500 Tvi 495 43.0 3-18-81 N U 292 7 500 Tvi 415 237 4-21-65 SE,17 P 292 7 480 94.5 11-6-36 N U U 294 7 480 94.5 11-6-36 SE,1 P U 294 7 480 16.9 11-6-36 N U U 294 7 7 14.0 14.0 114.5 <td>Ebenezer Water Triangle Pump &
Supply Corp. No. 1 Supply Co.</td> <td>Triangle Pump &
Supply Co.</td> <td></td> <td>1965</td> <td>009</td> <td></td> <td>200</td> <td>Twi</td> <td>490</td> <td>237</td> <td>4-21-65</td> <td>SE</td> <td>۵</td> <td>Screened 500-600 feet. Reported dr down 25 feet after pumping 60 gal/m for 24 hours when drilled. $1/3/$</td> | Ebenezer Water Triangle Pump &
Supply Corp. No. 1 Supply Co. | Triangle Pump &
Supply Co. | | 1965 | 009 | | 200 | Twi | 490 | 237 | 4-21-65 | SE | ۵ | Screened 500-600 feet. Reported dr down 25 feet after pumping 60 gal/m for 24 hours when drilled. $1/3/$ | | 82 74 500 67 7-15-71 JE D 500 6 5/8 450 TM 528 208.1 3-19-81 3-19-81 9 60 6 6 7 495 43.0 3-18-81 N U 55 4 95 TM 415 23.3 12-2-3-6 5E.7.5 P 658 7 500 TM 415 23.3 4-21-65 5E.71 P 658 7 292 TC 480 94.5 12-2-75 5E.1 P 51 3 10 4.5 11-6-36 SE.1 P P 51 4 36 16.9 11-6-36 SE.1 P P 51 4 10 458 16.9 11-6-36 SE.1 P 51 4 10 458 180.9 3-18-69 SE.1.5 P 51 4 10 469 10 | J. L. Anderson | ł | | 1911 | 53 | 36 | 53 | Ţw. | 398 | 15.9 | 11-26-36 | z | Þ | Dug well. 1/5/ | | 500 6 5/8 450 TM 528 208.1 3-19-81 SE,7.5 P 60 3 1/2 490 TM 435 43.0 3-18-81 N U 95 4 95 TM 350 26.3 122-275 SE,1 P 658 7 TM 415 237 4-21-65 SE,1 P 292 TG 380 94.5 12-8-76 SE,1 P 51 36 51 TG 480 49.5 11-6-36 N U 293 4 52 TG 480 49.5 11-6-36 N U 294 36 2 16.9 11-6-36 N U U 295 4 180 49.5 11-6-36 SE,15 S S 41 1 1 1 458 180 3-18-69 SE,15 S 51 4 1 1 | Elmer Parker Allen Lumber Co. | Allen Lumber Co. | | 1971 | 82 | 30 | 83 | ĭ | 200 | 67
70.0 | 7-15-71
3-19-81 | JE | ۵ | 1/4/ | | 60 36 1C 495 43.0 3-18-81 N U 95 Twi 350 26.3 12-2-75 SE,1 P 658 7/2 600 Twi 415 237 4-21-65 SE,1 P 292 4 292 Tc 380 94.5 11-6-36 N U 24 36 51 Tc 490 49.5 11-6-36 N U 24 36 54 Twi 362 19.4 10-23-36 N U 351 Twi 362 180 3-18-69 SE,1.5 S P 415 41/2 615 Twi 458 180 3-18-69 SE,1.5 S 56,284 17 430 17.4 12-2-75 3E P 6,284 440 | Compton McKnight Key Drilling Co.
Water Supply Corp. | | • • | 1979 | 200 | | 450
490 | ĬŽ. | 528 | 208.1 | 3-19-81 | SE,7.5 | ۵ | Screened 450-490 feet. Measured pum ing level 243.5 feet 3-18-81. Drill to 720 feet; plugged back to 500 feet $1/3/$. | | 95 4 95 Twi 350 30 8-23-69 SE,1 P 658 7 500 Twi 415 237 4-21-65 SE,1 P 292 Tc 380 94.5 12-8-76 SE,1 D 51 36 51 Tc 480 49.5 11-6-36 N U 24 36 24 Twi 352 16.9 11-6-36 N U 24 36 24 Twi 362 16.9 11-6-36 N U 351 4 331 Twi 458 180 12-2-55 SE,1.5 S 615 7 7 468 180 3-18-69 SE,1.5 S 615 7 7 46.2 14.7 12-2-75 SE,1.5 S 615 7 440 562 264 10-3-73 SE P 6,284 < | W. V. Wiggins Lawrence Hunter | | | 1920 | 09 | 36 | 09 | ည | 495 | 43.0 | 3-18-81 | z | 2 | Dug well. | | 658 7 500 TM 415 237 4-21-65 SE P 292 4 292 Tc 380 94.5 9-19-72 SE,1 D 51 36 51 Tc 480 49.5 11-6-36 N U 24 36 24 TM 352 19.4 10-23-36 N U 351 4 331 TM 458 180 3-18-69 SE,1.5 S 615 4 TM 562 264 10-3-73 SE P 6,284 440 <t< td=""><td>Freewill Baptist Howeth Water Well I
Church Service</td><td></td><td></td><td>1969</td><td>95</td><td>4</td><td>92</td><td>¥</td><td>350</td><td>30
26.3</td><td>8-23-69
12- 2-75</td><td>SE,1</td><td>۵</td><td>Screened 71-95 feet. $4/$</td></t<> | Freewill Baptist Howeth Water Well I
Church Service | | | 1969 | 95 | 4 | 92 | ¥ | 350 | 30
26.3 | 8-23-69
12- 2-75 | SE,1 | ۵ | Screened 71-95 feet. $4/$ | | 292 4 292 Tc 380 94.5 12-8-76 SE,1 D Casting language 51 36 51 Tc 480 49.5 11-6-36 N U Dug well 19 19 Tc 486 16.9 11-6-36 N U Dug well 24 36 Tw 352 19.4 10-23-36 N U Dug well 351 4 331 Tw 458 180 3-18-69 SE,1.5 S Casing 615 4 1x 562 264 10-3-73 SE P Screens 5 1x 4 1x 436 17.0 9-25-72 U U Dug well 6,284 4 40 | Ebenezer Water do. 19
Supply Corp. No. 2 | | 61 | 1970 | 658 | | 200
200
900 | ž | 415 | 237 | 4-21-65 | SE | ۵ | Screened 500-600 feet. Reported drawdown 25 feet after pumping 60 gal/min for 24 hours when drilled. Drilled to 658 feet; plugged back to 600 feet. | | 51 36 51 TC 480 49.5 11-6-36 N U Dug weil 19 19 TC 385 16.9 11-6-36 N U Do. 24 36 TM 458 19.4 10-23-36 N U Dug weil 351 4 331 TM 458 180 3-18-69 SE,1.5 S Casing 615 4 174 562 264 10-3-73 SE P Screens 8 176 348.2 5-11-79 SE P Screens 9 16 4 17.0 9-25-72 U D Dug weil 16,284 440 0 11-2-2-15 40 36 TW 400 36.4 10-27-36 N U U 40 34 TC 540 29.5 | C. T. White do. 19 | | 61 | 1967 | 292 | 4 | 292 | ည | 380 | 94.5
97.8 | 9-19-72
12- 8-76 | SE,1 | ۵ | Casing slotted 276-292 feet. $1/4/$ | | 19 19 TC 385 16.9 11-6-36 N U Do. 24 36 24 TM 352 19.4 10-23-36 N U Dug weil 351 4 331 TM 458 180 3-18-69 SE.1.5 S Casing 615 1M 562 264 10-3-73 SE P Reported 7 11 417.6 348.2 5-11-79 SE.11-79 Reported Reported Reported 8 30 36 1c 430 17.0 9-25-72 JE D Dug weil 6,284 440 OII tes 40 36 10-27-36 N U D Dug weil 34 1c 540 29.5 10-27-36 N U D D 44 | F. G. Berry 18 | | ä | 1896 | 51 | 36 | 51 | 2 | 480 | 49.5 | 11- 6-36 | z | n | [] | | 24 36 24 Twi 352 19.4 10-23-36 N U Dug weil 351 2 331 Twi 458 180 3-18-69 5E,11-5 5 Casing 615 4 1/2 615 Twi 562 264 10-3-73 SE P Casing 36 7 430 17.0 9-25-72 JE D Dug weil 6,284 440 OI 1 tes 40 39 Twi 400 36.4 10-27-36 N U Do. 34 34 Tc 540 29.5 10-27-36 N U Do. 143 4 143 Twi 420 60 8-27-66 N U U Gasting | N. Leo Marwill 1 | | - | 1900 | 19 | : | 19 | ည | 385 | 16.9 | 11- 6-36 | z | n | Do. | | 351 4 331 Tw1 458 180 3-18-69 SE,1.5 S Casing 10-13-13 SE 10 351 1 | Jim Hart Judge Spencer | | i | | 24 | 36 | 24 | ž | 352 | 19.4 | 10-23-36 | z | n | Dug well. 1/5/ | | 615 4 1/2 615 Twf 562 264 5-11-79 SE P 36 30 36 1c 430 17.0 9-25-72 JE D 6,284 440 | H. B. Flannagan Howeth Water Well 19
Service | | 13 | 1969 | 351 | 42 | 331
351 | ž | 458 | 180
147.5 | 3-18-69
12- 2-75 | SE,1.5 | S | Casing slotted 331-351 feet. Drilled to 351 feet; plugged back to 351 feet. | | 36 30 36 TC 430 17.0 9-25-72 JE D bug well. 1/4/ 6,284 440 Oil test used in cross section 40 39 Twf 400 36.4 10-27-36 N U Dug well. 5/ 34 34 Tc 540 29.5 10-27-36 N U Casing slotted 127-143 feet. 143 4 143 Twf 420 60 8-27-66 N U Casing slotted 127-143 feet. | Minden Brachffeld Andrews & Foster 19
Water Supply Corp. Drilling Co. | | 19 | 73 | 615 | | 615 | 3 | 562 | 264
348.2 | 10-
3-73
5-11-79 | SE | ٥ | Screened 509-551 and 572-593 feet. Reported drawdown 96 feet after pumping 71 gal/min for 24 hours when drilled. Drilled to 642 feet; plugged back to 615 feet. 1/ | | 6,284 440 0il test used in cross section 40 39 Twi 400 36.4 10-27-36 N U Dug well. 5/ 34 34 Tc 540 29.5 10-27-36 N U Do. 143 4 143 Twi 420 60 8-27-66 N U Casing slotted 127-143 feet. | Mrs. H. A. Gosset Allen Lumber Co. 19 | | 51 | 1966 | 36 | 30 | 36 | ည | 430 | 17.0 | 9-25-72
12- 2-75 | JE | Q | Dug well. 1/4/ | | 40 39 Twi 400 36.4 10-27-36 N U Dug well. <u>5</u> /
34 34 Tc 540 29.5 10-27-36 N U Do.
143 4 143 Twi 420 60 8-27-66 N U Casing slotted 127-143 feet. | JPG Of1 Co. No. 1 19
Mfchael Kangera | | 19 | 1966 | 6,284 | : | ł | : | 440 | ; | ŀ | : | ł | used in cross section. | | 34 34 Tc 540 29.5 10-27-36 N U Do.
143 4 143 Twf 420 60 8-27-66 N U Casing slotted 127-143 feet.
destroyed. | F. L. Gary Est 19 | | ä | 1900 | 40 | 1 | 33 | ¥ | 400 | 36.4 | 10-27-36 | z | n | | | 143 4 143 Twf 420 60 8-27-66 N U Casing slotted 127-143 feet.
destroyed. | J. R. Worley 15 | | Ä | 1912 | 34 | 1 | 34 | ည | 540 | 29.5 | 10-27-36 | z | n | Do. | | | H. E. Adair Howeth Water Well 19
Service | | ä | 1966 | 143 | 4 | 143 | Ē | 420 | 09 | 8-27-66 | z | ລ | | Table 1.--Records of wells, springs, and test holes in Rusk County and adjacent areas--Continued | | | | • | | | | Water | levels | 1 | | | |---|---|---|---|---|---|---|---|---------------------------------|---|---|--| | 2011 | Date | Depth | ×1 | 1
1 | | Altitude | Above (+) | Date of | Method | Use | o d | | | pleted | well
(feet) | ı | (feet) | . | surface
(feet) | or below
land
surface
(feet) | measure-
ment | lift | water | KEMATKS | | 1 | Spring | 1 | 1 | : | ည | 485 | : | : | : | : | Spring, estimated flow 2 gal/min $10-19-36$. $1/5/$ | | Claude Brooks | 1935 | 14 | ; | 14 | ည | 518 | 11.2 | 11-26-36 | Z | 5 | Dug well. <u>5</u> / | | Howeth Water Well
Service | 1964 | 242 | 4 1/2 | 242 | Ĭ | 380 | 92.6
91.8
98.0 | 7- 1-77
12-12-77
11-30-78 | SE | 0 | Screened 224–242 feet. $\underline{1}/$ | | ŀ | 1966 | 7,390 | 1 | ı | : | 557 | : | | ŀ | : | Oil test used in cross section. $\underline{3}/$ | | : | 1900 | 56 | 30 | 56 | īwi | 439 | 19.2 | 10-19-36 | z | > | Dug well. $5/$ | | : | 1866 | 88 | 36 | 28 | ¥ | 442 | 21.2 | 11-26-36 | z | > | Dug well. <u>1/5</u> / | | Joe Gillispie | 1956 | 412 |
4
2 1/2 | 310
412 | Ž | 521 | 182.5
185.5 | 9-22-72
3-19-81 | 꾨 | > | Screened 382-412 feet. 1/4/ | | Minden Bachfield Key Drilling Co.
Water Supply Corp.
No. 1 | 1966 | 611 | 8 5/8 | 530
601 | īwi | 460 | 185 | 10- 1-66 | SE,10 | ۵ | Screened 530-540, 561-581, and 591-601
feet. Reported drawdown 60 feet after
pumping 80 gal/min for 24 hours when
drilled. Drilled to 689 feet; plugged
back to 611 feet. 1/ | | Edington Drilling
Co. | 1968 | 716 | α 4 | 656
716 | ¥ | 200 | 197
184. 7 | 8-27-68
7-24-79 | z | > | Screened 650–716 feet. Reported drawdown 180 feet after pumping 52 gal/min for 4 hours when drilled. $\underline{2/3/}$ | | : | 1954 | 7,405 | ŀ | : | : | 519 | ł | : | : | ł | Oil test used in cross section. $\underline{3}/$ | | Howeth Water Well
Service | 1970 | 480 | 40 | 448
480 | E | 512 | 178.3
182.1 | 9-22-72
11-30-78 | SE,1.5 | ۵ | Screened 448-480 feet. 1/2/4/ | | Mobil Ofl Co. WSW Lanford Drilling
No. 1 Shiloh Upper Co.
Pettit Unit | 1965 | 750 | 7 5/8
4 1/2 | 704
746 | Σ | 280 | 272.7 | 7-15-81 | SE,15 | X
F | Screened 706-746 feet. | | Geophysical Co. | 1936 | 80 | ł | 1 | ¥ | 380 | LL. | 10-12-36 | z | Þ | Flows, 10-12-36. 5/ | | Howeth Water Well
Service | 1961 | 190 | 4 | 190 | Σ | 442 | : | ; | ŀ | : | 1/ | | ł | 1905 | 27 | 30 | 27 | Ξ | 405 | 23.9 | 3-20-81 | z | Ð | Dug well. | | N. E. Barnes | 1900 | 32 | 36 | 32 | Ξ | 360 | 23.2 | 10-19-36 | z | Þ | Dug well. $1/5/$ | | 1 - | 1945 | 4,230 | ŀ | : | i | 315 | : | 1 | 1 | : | Oil test used in cross section. $\underline{3}/$ | | R. S. Jimmerson | 1930 | 23 | 36 | 23 | Ļ | 372 | 21.2 | 11- 2-36 | z | Þ | Dug well. $\underline{1}/$ | | 1 | 1957 | 4,180 | : | : | ł | 417 | ١٠ | : | : | : | Oil test used in cross section. $\underline{3}/$ | | ; | 1936 | 22 | : | 22 | Тq | 405 | 21.1 | 11- 2-36 | z | 5 | Dug well. $5/$ | | | | | | | | | | | | | | | | Claude Brooks Howeth Water Well Service Joe Gillispie Key Drilling Co. Edington Drilling Co. Howeth Water Well Service Lanford Drilling Co. Howeth Water Well Service N. E. Barnes N. E. Barnes R. S. Jimmerson | Date completed completed pleted completed completed completed 1935 1966 1966 1966 1966 1966 1966 1966 196 | Date De Com- Com- Com- Com- Com- Com- Com- Com- | Date con- of pleted well (feet) Casing con- of liameter (feet) Casing con- of liameter (feet) Spring 1935 | Date of comment of feet) Casing comment of feet) Casing comment of feet) Spring Inches) ffeet) 1935 14 Inthesion of feet) 1966 7,390 Inthesion of feet) 1966 7,390 Inthesion of feet) 1966 28 36 28 1966 412 4 1/2 412 1966 611 8 5/8 530 1966 611 8 5/8 530 1966 7,405 | Date conformation Depth of feet) of lameter Casing left Water of lameter Depth of lameter Depth of lameter Depth of lameter Depth of lameter Depth of lameter Ing 1935 TC 1936 242 4 1/2 242 Twi 1966 7,390 1966 7,390 1966 7,390 1966 7,405 1966 611 8 5/8 530 Twi 1966 7,405 1967 7,405 1967 7,405 1967 7,505 1967 7,505 1967 7,205 1967 7,205 | Date common of feet) Casing cheet) Mater of feet) feet fee | Spring | Depth Casing Water Altitude Above Water Depth | 1916 1917 1918 | Spring | Table 1.--Records of wells, springs, and test holes in Rusk County and adjacent areas--Continued | | | | | | | | | | | Maton | 2,000 | | | | |--------------|----------------|---------------------------------------|-------------------------------|------------------------|-------------------------------|--------------------------------|-----------------|-------------------------------|--|---|----------------------|----------------------|--------------------|---| | Well | | Owner
or name | Driller | Date
com-
pleted | Depth
of
well
(feet) | Casing
Diameter
(inches) | Depth
(feet) | Water
bear-
ing
unit | Altitude
of land
surface
(feet) | Above (+) Date or below measu land men surface (feet) | Date of measure- | Method
of
lift | Use
of
water | Remarks | | WR-37-01-203 | | L. H. Evans | i | 1930 | 50 | 36 | 19 | ĭ. | 455 | 19.3 | 11- 2-36 | 2 | ם | Dug well. <u>5</u> ∕ | | | 301 Lec | Leo Roberts | Allen Lumber Co. | 1960 | 43 | 36 | 43 | ۴ | 390 | 23.3 | 9-29-76
12- 1-78 | JE | ۵ | Open-hole completion. Reported depth 45 feet. $1/4/$ | | | 401 Ha | Hall Wood | Stuart & Egan Oil
Co. | 1933 | 4,365 | 1 | 1 | : | 315 | L. | 10- 2-33 | z | 2 | Flows; discharge unreported, 1933. | | | 501 Nev
Suj | New Salem Water
Supply Corp. | Triangle Pump &
Supply Co. | 1965 | 280 | 8 5/8 | 216
280 | ρĮ | 428 | 90
88.4 | 9- 1-65
3-19-81 · | SE | 5 | Screened 217-280 feet. Reported draw down 70 feet after pumping 60 gal/min for 24 hours when drilled. Continuous water-level recorded installed 9-29-77. $1/2\sqrt{3}/4/$ | | | 502 Sf | Signet Oil Co.
Nora Walker No. 1 | ; | 1961 | 4,392 | 1 | ŀ | ; | 436 | ; | : | i | } | Oil test used in cross section. $\frac{3}{4}$ | | | 601 Ab | Abi Anderson | ; | 1910 | 38 | 09 | 38 | ۲ | 362 | 34.3 | 10-22-36 | 2 | 5 | Dug well. 5/ | | | 701 Le | Leonard Sanger | Leonard Petroleum
Co. | 1932 | 4,100 | ; | ; | ł | 270 | LL. | 1936 | z | n n | Flows; discharge unreported, 1936. $1/5/$ | | | 802 Cal | Carlon Ofl Co. No. 1
B. B. Johnson | 1 : | 1963 | 4,267 | ; | ł | 1 | 282 | ; | : | 1 | ł | Oil test used in cross section. $\underline{3}/$ | | -81- | 803 R. | R. R. Buckner | 1 | 1910 | 30 | 36 | 30 | ے | 370 | 25.1 | 10-22-36 | 2 | 5 | Dug well. 1/5/ | | | 901 W. | B. Moore | ł | 1930 | 23 | 36 | 23 | ے | 302 | 18.8 | 10-22-36 | z | 5 | ъ. | | 05 | 02-101 J. | J. F. Lowe | Smelley | 1933 | 202 | ; | 202 | Έ | 369 | 32 | 1933 | 2 | - | 1/5/ | | | 102 J. | J. T. Lowe | Griffith Brothers | 1931 | 152 | 9 | 152 | 2 | 360 | LL. | 10-23-36 | z | 5 | Flows "2-inch stream" $10-23-36$. $\underline{1}/$ | | | 201 J. | J. H. Walker | Norris Langford | 1956 | 144 | , | 144 | 2 | 400 | 25
19.8 | 1956
7-14-81 | z | n | Casing slotted 104-144 feet. $\underline{1}/$ | | | 202 Lar | Laneville Water
Supply Corp. | Innerarity Drilling
Co. | 1965 | 200 | 6 5/8
3 1/2 | 408
491 | ¥ | 433 | 144.9
148.7 | 5-10-79
3-30-81 | SE,7.5 | ۵ | Screened 421-491 feet. | | | 203 J. | J. S. Sprague | 1 | 1930 | 16 | 09 | 16 | ۴ | 440 | 8.9 | 3-31-81 | 윤 | Irr | Dug well used for watering garden. | | | 204 Ro | Robert Guy | ł | 1 | 14 | 30 | 14 | <u>۴</u> | 420 | 5.4 | 4-24-81 | z | 5 | Dug well. | | | 205 do. | ٠ | Clovis Glenn | 1980 | 156 | 2 | 156 | <u>ئ</u> | 418 | 19.9 | 4-24-81 | z | n | Pump not installed at time of inventory. | | | 206 S. | S. E. Johnson | Mr. Fox | 1920 | 280 | v | 280 | Σ | 395 | LL. | 10-23-36 | z | > | Made "good flow" until early 1930's when well was "shut off." $\underline{1}/$ | | | 301 PH | Pine Springs
Baptist Camp | Key Drilling Co. | 1973 | 280 | 4 | 280 | Ξ | 492 | 125.1
130.9 | 9-29-76
6- 6-79 | SE | ۵ | Screened 230-280 feet. $1/2/4$ / | | | 302 Jo | John C. Robbíns
Williams No. 1 | 1 | 1972 | 6,849 | 1 | : | ŀ | 450 | ; | : | ŀ | ŀ | Oil test used in cross section. $\underline{3}/$ | | | 401 J. | J. D. Blanton | ; | 1918 | 16 | 24 | 16 | Ē | 495 | 11.8 | 10-22-36 | 2 | n | Dug we11. <u>5</u> ∕ | | | 501 3. | J. D. W. Riddle | 1 | : | 32 | 36 | 32 | ۲ | 395 | 29.0 | 10-27-36 | 2 | 5 | Dug well. 1/5/ | | | 601 D. | D. C. Garrett | W. Bryan | 1900 | 24 | 09 | 24 | ے | 425 | 15.1 | 10-23-36 | 2 | n | Dug well, contains highly mineralized water, 1/5/ | | Con foot | tmotes at | See footnotes at end of table. | | | | | | | | | | | | 70/4 | Table 1.--Records of wells, springs, and test holes in Rusk County and adjacent areas--Continued | | | | | | | | | | Water | Slavels | | | | |--------------|--|-------------------|------------------------|----------------------------|------------------------------------|-----------------|-------------------------------|---------------------------------|--|---|------------------------|--------------------
---| | Well | Owner
or name | Driller | Date
com-
pleted | Depth of
well
(feet) | Casing
Diameter D
(inches) (| Depth
(feet) | Water
bear-
ing
unit | Altitude of land surface (feet) | Above (+) Date or below measu land ment surface (feet) | Date of
measure-
ment | - Method
of
lift | Use
of
water | Remarks | | WR-37-02-602 | J. M. Bryan | | 1880 | 02 | 36 | 02 | Ļ | 415 | 13.0 | 10-22-36 | z | 2 | Dug well. 5/ | | 603 | Arch Bane Est. | Buford Wolverton | 1980 | 16 | 36 | 16 | <u>ئ</u> | 408 | 6.8 | 11- 2-36 | 2 | Þ | ъ. | | 604 | J. M. Johnson | 1 | 1900 | 38 | 36 | 38 | <u>ئ</u> | 530 | 36.1 | 10-22-36 | z | n | ъ. | | 701 | South Rusk Co.
Water Supply Corp. | Frye Drilling Co. | 1975 | 1,075 | 8 5/8
4 1 | 962
1,067 | T.
E. | 411 | 150
164 | 777
5-17-79 | TE,25 | ۵ | Screened 962-1,067 feet. Reportedly pumped 220 gal/min when drilled. $\underline{2}/$ | | 801 | Marvin L. Gunter | Allen Lumber Co. | 1970 | 820 | 4 1/2 | 820 | ž | 009 | 265
250.1
252.8
178.3 | 12-17-70
9-22-72 ·
2-17-73
7-14-81 | z | > | Screened 630–820 feet. For emergency use only. $\underline{1/4}/$ | | 805 | J. W. Davis | Key Drilling Co. | 1975 | 430 | 4 | 430 | ĬŽ. | 200 | 142.5
146.6 | 9-29-76
3-19-81 | : | : | Screened 410-430 feet. $1/4/$ | | 803 | Crawford Heirs | ł | ł | 64 | 36 | 64 | ٦ | 392 | 63.3 | 10-27-36 | : | : | Dug well. 5/ | | 905 | Exxon No. 1 N. E.
Trawick Gas Unit No. | - 2 | 1973 | 8,397 | : | ŀ | ŀ | 208 | : | ŀ | ŧ | ł | Oil test used in cross section. $\underline{3}/$ | | 903 | Exxon No. 1 N. E.
Trawick Gas Unit No. | ۱ ۳ | 1973 | 7,813 | ŀ | ŧ | : | 578 | ł | ŀ | ŀ | ŀ | ъо. | | 906 | Sulphur Springs
(Penny Est.) | 1 | 1 | : | ŀ | 1 | Ъ | 505 | 1 | 1 | ł | 1 | Spring. Deussen (1914) reported "large flow." Reported discharge 28 gal/min 1-11-78 (Gunnar Brune). Measured discharge 8.5 gal/min and measured temperature 13.8°C on 7-14-81. 1/ | | 03-101 | J. T. Melton | } | 1 | 22 | 36 | 22 | 72 | 200 | 54.1 | 10-22-36 | z | Þ | Dug well. 1/5/ | | 201 | Mt. Enterprise Water
Supply Corp. No. 2 | Key Drilling Co. | 1979 | 370 | 10 3/4
6 5/8 | 310
370 | ¥ | 480 | 120
118.6
158.4 | 4-17-79
5-16-79
4- 1-81 | SE,20 | ۵ | Screened 310-360 feet. Reported drawdown 170 feet after pumping 160 gal/min for 24 hours when drilled. Drilled to 510 feet; plugged back to 370 feet. $1/3/$ | | 202 | Mt. Enterprise Water
Supply Corp. No. 3 | . ob | 1979 | 484 | 10 3/4
6 5/8 | 414
484 | ¥ | 480 | 175
118.6
158.8 | 4-16-79
5-16-79
4- 3-81 | SE,20 | ۵ | Screened 414-474 feet. Reported drawdown 150 feet after pumping 175 gal/min for 24 hours when drilled. $1/2/3/$ | | 301 | Minden School | Joe Gillispie | 1960 | 192 | 4
2 1/2 | 148
192 | TwT | 502 | 56
58.4 | 460
6- 7-79 | SE,1.5 | ۵ | Screened 148-192 feet. | | 302 | J. J. Thompson | 1 | 1930 | 34 | 36 | 34 | 2 | 540 | : | ł | 끍 | ۵ | Dug well. $\underline{1}/$ | | 401 | J. S. Sprague | Peterson . | 1900 | 15 | 09 | 15 | F | 440 | 12.2 | 11- 2-36 | z | Ð | Dug well. <u>5</u> / | | 402 | Abe Franklin Est. | Wyatt Venson | 1918 | 16 | 36 | 16 | Ļ | 385 | 11.2 | 11- 3-36 | z | Ð | ъ. | | 403 | Stockman's Spring
(Thelma Cormier) | ł | Spring | : | : | : | : | 360 | : | ! | ŀ | : | Spring. Deussen (1914) reported "large
flow;" Gunnar Brune (1978) reported 10
gal/min. | | 501 | Crompton Water Co. | Burnett | 1950 | 210 | 9 | 210 | ۴ | 462 | L | 7- 5-61 | 2 | > | Measured flow 37 gal/min 7–5–61.
Destroyed. $\underline{1}/$ | Table 1.--Records of wells, springs, and test holes in Rusk County and adjacent areas--Continued | | | | | | | | | | 1.04.0 | | | | | |--------------|---|---------------------------------|------------------------|-------------------------------|------------------------------------|--------------------|-------------------------------|--|--|----------------------|----------------------|--------------------|--| | Well | Owner
or name | Driller | Date
com-
pleted | Depth
of
well
(feet) | Casing
Diameter D
(inches) (| Depth
(feet) | Water
bear-
ing
unit | Altitude
of land
surface
(feet) | Marer levels Above (+) Date or below measur land meni surface (feet) | Date of measure- | Method
of
lift | Use
of
water | Remarks | | WR-37-03-502 | Mt. Enterprise Water
Supply Corp. No. 1 | . Triangle Pump &
Supply Co. | 1965 | 470 | 8 5/8 | 375
470 | Twi | 557 | 200
198.5 | 10- 9-65
4- 3-81 | SE,20 | ۵ | Screened 390-470 feet. Reported drawdown 55 feet after pumping 200 gal/min for 24 hours when drilled. Drilled to 666 feet; plugged back to 470 feet. $1/3/4$ / | | 503 | Mrs. J. E. McCrary | ; | ł | 22 | 36 | 22 | 1 | 525 | 16.6 | 10-20-36 | z | n | Dug well. <u>5</u> / | | 504 | Mt. Enterprise Gin | ! | 1934 | 200 | 11 | 500 | <u>ب</u> | 525 | 10 | 1936
3-30-42 | z | n | Used for about 1 year. $5/$ | | 601 | Gulf Oil No. 1
W. F. Ross | 1 | 1963 | 12,309 | ŀ | ŀ | ; | 579 | ! | | ; | ; | Oil test used in cross section. | | 701 | . D. W. Varden | D. W. Varden | 1908 | 35 | ; | 35 | (æ) | 342 | 29.4 | 10-21-36 | z | ກ | Dug well. <u>5</u> ∕ | | 901 | W. G. Ross | ; | : | 54 | 36 | 54 | ž | 530 | 48.6 | 10-20-36 | z | n | Dug well. <u>1/5</u> / | | 04-103 | Ridley, Locklin &
Agar No. 1 Alford-
Markey | ; | 1962 | 3,210 | ŀ | : | 1 | 541 | 1 | ! | 1 | 1 | Dil test used in cross section, $\underline{3}/$ | | 201 | Peter Fletcher | 1 | : | 24 | ; | 24 | Tw.i | 480 | 22.4 | 10-19-36 | z | _ | Dug well. <u>5</u> / | | 301 | W. T. C. Anderson | W. Anderson | 1928 | 37 | 36 | 37 | 2 | 425 | 35.1 | 10-19-36 | z | _ | ъ. | | 401 | . Arlam-Concord Water
Supply Corp. "A" | Triangle Pump &
Supply Co. | 1965 | 435 | 8 5/8 | 375
4 35 | 75 | 585 | 86 | 765 | z | - | Screened 375-435 feet. Reported drawdown 100 feet after pumping 80 gal/min for 24 hours when drilled. $1/2/3/$ | | 402 | Ben Starling | Ben Starling | 1916 | 31 | 48 | 31 | <u>ار</u> | 425 | 27.8 | 10-19-36 | z | _ | Dug well. <u>1/5/</u> | | 601 | . Fred Anderson | Allen Lumber Co. | 1973 | 315 | 4 1/2
2 1/2 | 273
305 | J c | 394 | 29.1
31.6 | 10- 1-76
11-30-78 | SE . | Q | Screened 285-305 feet. $1/2/4/$ | | 801 | . Arlam-Concord Water
Supply Corp. | Lanford Drilling Co. 1977 | 0. 1977 | 610 | : | 1 | Twi | 502 | ł | ŀ | z | ł | Plugged and abandoned. $\overline{3}/$ | | 901 | Arlam-Concord Water
Supply Corp. No. 4 | .op | 1977 | 267 | 8 5/8
4 1/2 | 220
267 | Twi | 398 | ; | ; | 뽔 | ۵ | Screened 220–262 feet. $\underline{1/3}/$ | | 09-201 | l Anna Schultz | Texas Co. | 1924 | 3,000 | 12 | 3,000 | ŀ | 258 | LL. | 10-26-36 | z | ¬ | Flows 1 foot above land surface, 1936; has hydrogen sulfide odor. $\overline{1/5}/$ | | 10-101 | l John Hightower | 1 | 1916 | 09 | 36 | 09 | ည | 370 | 58.4 | 10-26-36 | z | n | Dug well. <u>1/5</u> / | | 11-103 | 3 Atlantic Pipeline
Co. | Layne-Texas Co. | 1933 | 395 | 6
4 1/2 | 361
395 | ī | 390 | <u>u.</u> u. | 5- 1-33
8-14-79 | 1 | 1 | Screened 372-395 feet. $\underline{1/2}/$ | | 201 | l H. L. Hickman | Allen Lumber Co. | 1973 | 23 | 36 | 29 | 건 | 584 | 47.1
52.0 | 9-28-76
3-19-81 | JE | ٥ | Formerly WR-37-11-101. 1/4/ | | 202 | 2 Hickman "in-laws" | : | 1975 | 9 | 36 | 9 | 2 | 584 | 49.8 | 9-28-76 | 용 | Q | Formerly WR-37-11-102. $\underline{1}/$ | | 203 | 3 Ben Langford | Ben Langford | 1900 | 37 | : | 37 | ĭ | 460 | 36.9 | 10-20-36 | z | _ | Dug well. <u>5</u> / | | 301 | l J. W. Seelback | J. W. Seelback | ; | 33 | 36 | 33 | ည | 480 | 30.9 | 10-20-36 | z | _ | ъ. | | 12-201 | 1 Alice Kane | Dick Wallace | ; | 44 | ; | ; | ည | 540 | 41.2 | 10-16-36 | z | - | Do. | | See footnote | See footnotes at end of table. | | | | | | | | | | | | | Table 1.--Accords of wells, springs, and test holes in Rusk County and adjacent areas--Continued | Method Use
of of Remarks
lift water | SE,5 P Screened 260-310 feet. Reported drawdown 70 feet after pumping 80 gal/min when drilled. $\underline{12/3}/$ | U Dug well. | Irr Do. | SE,0.75 D Screened 347-365 feet. | D Screened 365-385 feet. $\frac{5}{2}$ | TE,10 P Screened 86-138 feet. Reported drawdown 9,4 feet after pumping 43 gal/min 5-18-71. 1/4/ | SE P Screened 530-624 feet. Reported drawdown 10.5 feet ater pumping 75 gal/min $5-18-71$. $\underline{1/4}/$ | Ofl test used in cross section. $\frac{3}{2}$ | Do. | - B8. | Bo. | TE,40 P One of two industrial wells originally owned by IPCO. One was purchased by the City of Tatum and converted to public supply. | N Do. | TE P Screened 200-280 feet. Drawdown 51 | |---|--|-----------------------|--------------|----------------------------------|--|---|--|---|--|--|--
--|--------|---| | Water levels (+) Date of P low measure- low ment ace ment ace | 8-10-65 S | 10-13-36 N
4-20-81 | 4-20-81 N | 7-13-81 S | 12-29-79 | 12-15-70 T
4- 2-81 | 565 S
4- 2-81 | ; | : | ; | : | 5-17-79 T | 2 | 1-13-60 T | | Mater
Above (+)
or below
land
surface
(feet) | 06 | 43.0
42.1 | 40.8 | 101.8 | 180 | 47.7 | 30
31.8 | 1 | 1 | ; | 1 | 36
67.0 | ł | 120.6 | | Altitude
of land
surface
(feet) | 400 | 380 | 400 | 380 | 340 | 300 | 300 | 360 | 343 | 391 | : | 280 | 280 | 458 | | Water
bear-
ing
unit | Ĭ | Ā | ¥ | ¥ | T. | 5 | Σ | 1 | : | 1 | : | Σ | ¥ | ¥ | | Depth
(feet) | 260
310 | 46 | 48 | 365 | 385 | 82
138 | 530
639 | 1 | ; | ł | 1 | 567 | 267 | 190 | | Casing
Diameter
(inches) | 8 5/8 | : | 56 | 4 | 4 | 8 5/8 | 8 5/8
4 1/2 | ŀ | 1 | ŀ | : | 10 3/4 | 10 3/4 | 16 | | Depth
of
well
(feet) | 310 | 46 | 4 8 | 365 | 385 | 138 | 639 | 3,605 | 7,165 | 8,264 | 8,166 | 267 | 267 | 290 | | Date
com-
pleted | 1965 | 1900 | 1936 | 1970 | 1979 | 1 | 1965 | 1946 | 1955 | 1949 | 1953 | 1957 | 1959 | 1956 | | Driller | Triangle Pump &
Supply Co. | 1 | Snap Cotton | Key Drilling Co. | do. | Innerarity Drilling
Co. | West Texas Tool Co. | ; | 1 | l
a | 1 | Tranham Drilling
Co. | do. | R. I. Clifford | | Owner
or name | Arlam-Concord Water
Supply Corp. | Mrs. S. F. Garrison | Joyce Dorris | T. M. Pittman | Jessie Lowe | Cherokee County
DJ-37-U <u>9-IUI R</u> eklaw Water Supply
Corp. No. 2 | Reklaw Water Supply
Corp. No. 1 | Magnolia L. A.
Griffin No. 30 | Carter Jones
Drilling Co. No. 1
T. B. Stinchcomb | Nacogdoches County
TX-37-11-504 Exxon (Humble) No. 1
Mary R. Saner, Hole 2 | Exxon (Humble)
Trawick Gas Unit
No. 46 | City of Tatum No. 2 | TIPCO | City of Overton | | Well | WR-37-12-302 | 303 | 304 | 13-101 | 102 | Cherokee Coun1
DJ-37-09-101 | 102 | Gregg County
KU-35-33-912 | 36-702 | Nacogdoches Co
TX-37-11-504 | 601 | Panola County
UL-35-44-602 | 603 | Smith County
XH-35-41-701 | ^{1/} For chemical analyses of water from wells, see tables 4a or 4b. Z/ For drillers' logs of wells, see table 2. 3 Electrical logs in files of the U.S. Geological Survey and Texas Department of Water Resources. Austin, Texas. 4 For additional water levels, see table 3. 5/ Originally inventoried by Lyle (1937); location and altitude are approximate. Table 2.--Drillers' logs of selected wells in Rusk County | | Thickness
(feet) | Depth
(feet) | | Thickness
(feet) | Depth
(feet) | |---|---------------------|-----------------|--------------------------|---------------------|-----------------| | Well WR-35-41-3
Owner: White Oak Water S | | | Well WR-35-41-505 | Cont. | | | Driller: Layne-Tex | | | Rock | 1 | 76 | | Surface soil | 4 | 4 | Sticky shale | 27 | 103 | | Clay | 3. | 7 | Rock | 2 | 105 | | Sand | 15 | 22 | Sand and boulders | 9 | 114 | | Clay | 32 | 54 | Hard sand rock | 9 | 123 | | Shale | 5 | 59 | Rock | 2 | 125 | | Sand | 8 | 67 | Sandy shale | 8 | 133 | | Shale | 33 | 100 | Rock | 1 | 134 | | Rock | 2 | 102 | Sandy shale | 7 | 141 | | Shale | 16 | 118 | Rock | 1 | 142 | | Sand | 18 | 136 | Sand | 64 | 206 | | Shale | 4 | 140 | Sandy shale | 14 | 220 | | Rock | 1 | 141 | Hard shale | 7 | 227 | | Shale | 13 | 1 54 | Shale and boulders | 23 | 250 | | Sandy shale | 9 | 163 | Hard sand rock | 15 | 265 | | Rock | 2 | 165 | Sand | 15 | 280 | | Shale and boulders | 25 | 190 | Lignite and sand streaks | 10 | 290 | | Shale and layers of sand | 23 | 213 | Lignite | 23 | 313 | | Hard shale | 20 | 233 | Sandy shale | 23 | 336 | | Shale and lignite | 29 | 262 | Lignite | 4 | 340 | | Sand | 15 | 277 | Sandy shale | 48 | 388 | | Sandy shale | 8 | 285 | Hard sand rock | 6 | 394 | | Sand | 16 | 301 | Shale | 14 | 408 | | Sandy shale | 45 | 346 | Sandy shale | 10 | 418 | | Sand | 94 | 440 | Sand and shale | 112 | 530 | | Shale | 4 | 444 | Gumbo | 10 | 540 | | 11 12 11B OF 41 5 | a F | | Shale | 20 | 56 0 | | Well WR-35-41-5
Owner: Gulf Pipeli
Driller: Benson Dril | ne Co. | | Sticky shale | 20 | 580 | | Surface soil | 20 | 20 | Packsand | 8 | 588 | | Sand | 25 | 45 | Gray sand | 17 | 60 5 | | Shale | 13 | 58 | Hard Sand | 25 | 630 | | Sandy shale | 17 | 75 | Sand | 60 | 690 | Table 2.--Drillers' logs of selected wells in Rusk County--Continued | | Thickness
(feet) | Depth
(feet) | | Thickness
(feet) | Depth
(feet) | |----------------------------------|---------------------|-----------------|-----------------------------|---------------------|-----------------| | Well WR-35-41-505- | Cont. | | Well WR-35-41-708- | -Cont. | | | Rock | 4 | 694 | Fine sand | 10 | 310 | | Gumbo | 10 | 704 | Sand and boulders | 17 | 327 | | Sandy shale | 64 . | 768 | Packed sand | 5 | 332 | | Sand and lignite | 22 | 7 90 | Sand | 13 | 34 5 | | Lignite | 16 | 806 | Sand and shale | 11 | 356 | | Sand | 12 | 818 | Sand and boulders | 5 | 361 | | Broken sand and lignite | 32 | 8 50 | Hard shale | 10 | 371 | | Gumbo | 5 | 855 | Packed sand | 9 | 380 | | Rock | 5 | 860 | Sand and boulders | 23 | 403 | | Sand and lignite | 20 | 880 | Shale | 14 | 417 | | Rock | 6 | 886 | Sand and boulders | 23 | 440 | | Sand | 144 | 1,030 | Sand and lignite | 20 | 460 | | Gumbo | 3 | 1,033 | Hard shale | 38 | 498 | | WR-35-41-708 | | | Sand, boulders, and lignite | 32 | 530 | | Owner: Missouri Pacifi | | | Gumbo | 7 | 537 | | Driller: Pomeroy Dril | 18 | 18 | Rock | 1 | 538 | | Surface clay and sand Water sand | 17 | 35 | Hard shale | 22 | 560 | | | 15 | 50 | Sand and shale | 20 | 580 | | Clay | | 50
77 | Sand and boulders | 20 | 600 | | Packed sand and boulders | 27 | 111 | Sand and shale | 10 | 610 | | Clay | 34 | 111 | Sand and boulders | 13 | 623 | | Rock | 2 | 131 | Shale | 15 | 638 | | Packed sand | 18
7 | 131 | Sand | 5 | 643 | | Sand and shale | | | Shale | 19 | 662 | | Shale | 15 | 153 | Hard sand | 22 | 684 | | Rock | 2 | 155 | Sand | 10 | 694 | | Packed sand | 4 | 1 59 | Packed sand | 11 | 705 | | Hard sandy shale | 10 | 169 | Sand | 65 | 770 | | Rock | 1 | 170 | Gumbo | 1 | 771 | | Sand and boulders | 33 | 203 | | | | | Sandy shale | 16 | 219 | | | | | Sand | 30 | 249 | | | | | Sand and boulders | 51 | 300 | | | | Table 2.--Drillers' logs of selected wells in Rusk County--Continued | | Thickness
(feet) | Depth
(feet) | | Thickness
(feet) | Depth
(feet) | |---|---------------------|-----------------|--|---------------------|-----------------| | Well WR-35-41-80 | | | Well WR-35-41-809 | Cont. | | | Owner: City of Ove
Driller: Layne-Texa | | | Sand | 7 5 | 298 | | Topsoil | 2 | 2 | Shale and sandy shale streaks | 12 | 310 | | Red clay | 20- | 22 | Rock | 1 | 311 | | Sand | 3 | 25 | Sandy shale with sand and lignite
streaks | 24 | 335 | | Shale | 10 | 35 | Shale, sandy shale with lignite | | | | Sandy shale and sand streaks | 9 | 44 | streaks | 26 | 361 | | Sand and sandy shale streaks | 10 | 54 | Shale with lignite streaks | 63 | 424 | | Sandy shale with sand and shale streaks | 58 | 112 | Sand | 5 | 429 | | Rock | 1 | 113 | Shale, sandy shale with lignite streaks | 34 | 463 | | Shale | 6 | 119 | Sand, sandy shale with shale | | | | Rock | 1 | 120 | streaks | 93 | 556 | | Shale | 23 | 143 | Sandy shale with shale streaks | 44 | 600 | | Rock | 1 | 144 | Shale | 8 | 608 | | Sandy shale | 2 | 146 | Sandy with shale streaks | 9 | 617 | | Rock | 2 | 148 | Rock | 3 | 620 | | Shale | 6 | 154 | Shale | 12 | 632 | | Lignite | 1 | 155 | Sand | 2 | 634 | | Rock | 1 | 1 56 | Sandy shale | 3 | 637 | | Sandy shale | 1 | 1 57 | Shale and sandy shale | 29 | 666 | | Rock | 1 | 1 58 | Sand with shale streaks | 3 | 669 | | Sandy shale | 2 | 160 | Sandy shale with shale layers | 20 | 689 | | Rock | 1 | 161 | Hard shale | 1 | 690 | | Shale | 3 | 164 | Rock | 1 | 691 | | Sand | 2 | 166 | Hard shale | 6 | 697 | | Rock | 1 | 167 | Sand and sandy shale | 105 | 802 | | Sand | 9 | 176 | Shale with sandy streaks | 6 | 808 | | Rock and sandy shale | 2 | 178 | Shale with lignite streaks | 24 | 832 | | Sand with lignite streaks | 18 | 196 | Shale with sandy shale | 4 | 836 | | Shale, sandy shale with lignite | _ | | Shale with sandy shale layers | 50 | 886 | | streaks | 4 | 200 | Rock | 1 | 887 | | Sand | 16 | 216 | Shale | 13 | 900 | | Sand with shale streaks | 7 | 223 | | | | Table 2.--Drillers' logs of selected wells in Rusk County--Continued | | Thickness
(feet) | Depth
(feet) | | Depth
(feet) | |--|---------------------|-----------------|--|-----------------| | Well WR-35-42-4
Owner: Jacobs Water Suppl | | 2 | Well WR-35-43-501Cont. | | | Driller: Layne-Tex | | 2 | C1 ay 87 | 180 | | Surface soil | 2 | 2 | Sandy 30 | 210 | | Sandy clay | 18 | 20 | Cl ay 10 | 220 | | Sand and sandstone streaks | 8 | 28 | Well WR-35-44-101 | | | Sandy clay | 38 | 66 | Owner: Boy Scouts of America, Camp Kenned
Driller: Layne-Texas Co. | dy | | Sandy clay | 19 | 85 | Surface sand 2 | 2 | | Sand (good) | 90 | 175 | Clay and sandy clay 19 | 21 | | Lignite | 3 | 178 | Sand and some gravel 31 | 52 | | Sandy clay and lignite streaks | 58 | 236 | Fine quicksand 16 | 68 | | Sandy clay and sand streaks | 42 | 278 | Gray clay and sand 27 | 95 | | Clay | 47 | 325 | Shale and sand 77 | 172 | | Sand (fair) | 73 | 398 | Sand and shale 24 | 196 | | Shale and sandy shale | 34 | 432 | Shale and sand streaks 23 | 219 | | Sand (poor) | 10 | 442 | Gray sand rock 2 | 221 | | Sandy shale and sand streaks | 33 | 475 | Soft gray shale and sandy shale 19 | 240 | | Sandy shale
and sand streaks | 43 | 518 | Sand rock 1 | 241 | | Sand (broken) | 6 | 524 | | 241 | | Sand (good) | 27 | 551 | Gray shale, few sand and rock
layers 59 | 300 | | Rock | 3 | 554 | Shale and sand 23 | 323 | | Sandy clay and rock streaks | 10 | 564 | Sand, shale, and sandy shale 11 | 334 | | Sand (broken) | 21 | 585 | Sand, broken, with shale layers 12 | 346 | | Sand and clay streaks | 14 | 599 | Coarse gray sand and few shale
breaks 15 | 361 | | Clay | 15 | 614 | Sand, soft shale, and lignite | | | Well WR-35-43-5 | 01 | | breaks 30 | 391 | | Owner: R. C. Wal
Driller: Howeth Wate | ling | ce | Sand, soft shale, and lignite
breaks 27 | 418 | | Red clay | 12 | 12 | Hard sand rock 3 | 421 | | White clay | 8 | 20 | | | | Gray clay | 12 | 32 | Well WR-35-44-501 Owner: Crystal Farms Water Supply Corp. Driller: Frye Drilling Co. | | | Sandy | 8 | 4 0 | Topsoil and white sand 22 | 22 | | Sand | 47 | 87 | Rocky shale and lignite 18 | 40 | | Clay | 3 | 90 | Shale, thin rocks 40 | 80 | | Sand | 3 | 93 | Share, thin tooks 40 | 30 | Table 2.--Drillers' logs of selected wells in Rusk County--Continued | | Thickness
(feet) | Depth
(feet) | Thickness Depth
(feet) (feet) | |---|---------------------|-----------------|--| | Well WR-35-44-501- | -Cont. | | Well WR-35-44-801Cont. | | Gray shale | 21 | 101 | Rock (hard) 4 234 | | Blue shale | 20 | 121 | Sand 8 242 | | Blue shale, lignite | 41. | 162 | Sand and shale streaks 13 255 | | shale and sand | 21 | 183 | Rock (hard) 1 256 | | Sand, shale, and rock | 25 | 208 | Sand 3 259 | | Shale and sand | 16 | 224 | Rock (hard) 6 265 | | Sand and shale | 82 | 306 | Sand and shale streaks 56 321 | | Rock sand and shale | 20 | 326 | Sandy shale, shale streaks, and | | Shale and rock | 21 | 347 | lignite 11 332 | | Sand | 20 | 367 | Sand with shale layers 62 394 | | Rock and good sand | 21 | 388 | Sand and shale layers 66 460 | | Shale and good sand | 20 | 408 | Sand, lignite, and shale streaks 14 474 | | Good sand and rock | 10 | 418 | Sand 114 588 | | W 33 WD 05 44 0 | | | Sand and shale (broken) 12 600 | | Well WR-35-44-801
Owner: Texas Utilities Services, Inc., No. 1 | | | Sand with shale streaks 41 641 | | Martin Lake Pla
Driller: Layne-Texa | | | Sand 28 669 | | Iron rock and red sandy clay | 7 | 7 | Sand with streaks of shale
lignite (cut good) 31 700 | | Gray sandy clay | 16 | 23 | Sandy shale 39 739 | | Lignite | 2 | 25 | H-11 HD 25 40 206 | | Sandy shale, sand streaks, and lignite streaks | 41 | 66 | Well WR-35-49-206 Owner: Cities Service Co. water supply well No. 1, Wheelis Lease | | Lignite | 7 | 73 | Driller: Layne-Texas Co. | | Sand with lignite and shale | 2 | 75 | Top sand 6 6 | | Sandy shale | 3 | 78 | Red clay and shale 7 13 | | Sand, lignite streaks, and shale | 11 | 8 9 | Sandy shale, shale streaks, and gravel 35 48 | | Shale, sandy shale, and lignite | | | Rock (hard) 1 49 | | streaks | 34 | 123 | Shale 32 81 | | Shale with sand streaks | 29 | 1 52 | Sandy shale 17 98 | | Sand and shale layers | 25 | 177 | Rock (hard) 1 99 | | Rock | 1 | 178 | Sand shale and shale 10 109 | | Sand (cut good) | 16 | 194 | Rock 1 110 | | Rock | 1 | 195 | Sandy shale 3 113 | | Sand (cut good) | 35 | 230 | - | Table 2.--Drillers' logs of selected wells in Rusk County--Continued | | Thickness
(feet) | Depth
(feet) | Thickness Depth
(feet) (feet | | | |---|---------------------|-----------------|---|---|--| | Well WR-35-49-206 | -Cont . | | Well WR-35-49-206Cont. | | | | Sand, sandy shale streaks, and shale layers | 48 | 161 | Sand, sandy shale, and lignite
(broken) 21 801 | 1 | | | Sand (cut good, coarse) | 77 | 238 | Sand and lignite streaks (cut
good) 27 888 | 0 | | | Shale, lignite, and sandy shale | 52 | 290 | good) 27 888 Sandy shale, sand, and lignite | , | | | Fine sand and sandy shale | 11 | 301 | streaks 29 917 | 7 | | | Sand shale, lignite | 28 | 329 | Sand 14 931 | 1 | | | Rock (hard) | 4 | 333 | Shale and sandy shale 14 945 | 5 | | | Sandy shale and sand (broken) | 25 | 358 | Sand and shale streaks 11 956 | 5 | | | Sandy shale and shale streaks (cut good) | 25 | 383 | Sandy shale and lignite streaks 7 963 | 3 | | | Sandy shale and lignite, mixed | 61 | 444 | Rock 1 964 | 1 | | | Sand and sandy shale (cut good) | 37 | 481 | Sandy shale, shale, and lignite
streaks 24 988 | ٥ | | | Sandy shale and sand streaks | 42 | 523 | Rock 1 989 | | | | Sand and sandy shale streaks | 16 | 539 | Sandy shale, sand layers, and | , | | | Shale and sandy shale (cut hard) | 86 | 625 | lignite streaks 22 1,011 | L | | | Sand | 5 | 630 | Sand 5 1,016 | 5 | | | Rock (hard) | 2 | 632 | Sandy shale 5 1,021 | L | | | Sand and shale streaks | 19 | 651 | Well WR-35-49-601 | | | | Sandy shale | 6 | 657 | Owner: Gaston Water Supply Corp. No. 1
Drilling: Edington Drilling Co. | | | | Sand | 8 | 665 | Clay 22 22 | , | | | Sandy shale and sand streaks | 9 | 674 | Shale 41 63 | | | | Sand and shale streaks | 27 | 701 | Sand 20 83 | | | | Sandy shale | 9 | 710 | Shale 21 104 | | | | Sand and sandy shale | 19 | 729 | Sand 28 132 | | | | Sandy shale and lignite streaks | 8 | 729 | Shale 34 166 | | | | • | 4 | 741 | Sand, 185 - rock 20 186 | | | | Sand | 29 | 770 | Shale rock 21 207 | | | | Sandy shale and lignite streaks | 29 | 770 | Shale 102 309 | | | | Sand and sandy shale (broken layers) | 32 | 802 | Sand shale 21 330 | | | | Sandy shale and lignite streaks | 15 | 817 | | | | | Sand and sandy shale and lignite | 6 | 823 | | | | | Sand | 8 | 831 | Sand 15 366 | | | | Sandy shale, lignite, and sand streaks | 9 | 840 | Shale 66 432 Sand 20 452 | | | Table 2.--Drillers' logs of selected wells in Rusk County--Continued | | Thickness
(feet) | Depth
(feet) | | Thickness
(feet) | Depth
(feet) | |---|---------------------|-------------------|---|---------------------|-----------------| | Well WR-35-49-601- | -Cont. | | Well WR-35-50-502 | | | | Sand shale | 21 | 473 | Owner: City of Henderson
(formerly White Oak Wate | er Co.) | | | Shale | 9 | 482 | Driller: Layne-Texas | | | | Rock | 18 | 500 | Surface soil and sand | 10 | 10 | | Sand | 18 | 518 | Gray clay | 18 | 28 | | Shale | 16 | 534 | Gray sand and lignite | 9 | 37 | | Shale rock | 21 | 555 | Gray shale and lignite streaks | 19 | 5 6 | | Shale | 61 | 616 | Gray sand and lignite streaks | 14 | 70 | | Shale rock | 21 | 637 | Shale, sand, and limestone streaks | 18 | 88 | | Shale | 21 | <u>1</u> /658 | Sandy shale | 6 | 94 | | | | | Sand and shale | 3 | 97 | | Well WR-35-50-20
Owner: Burris Dog | | | Shale, sand streaks, and lignite | 25 | 122 | | Driller: White Drill | | | Sand and shale | 12 | 134 | | Red, white, and yellow clay | 7 | 7 | Shale and lignite | 30 | 164 | | Tan shale | 20 | 27 | Sand and shale layers | 14 | 178 | | White sand, some shale streaks | 37 | 64 | Sand, thin shale layers | 11 | 189 | | Lignite | 12 | 76 | Sand and shale | 9 | 198 | | Gray sticky shale | 4 | 80 | Shale | 15 | 213 | | Sandy shale | 4 | 84 | Sand and shale streaks | 30 | 243 | | Gray sticky shale | 11 | 95 | Sand and shale layers (cut good) | 12 | 255 | | Gray brittle shale | 6 | 101 | Shale and sand layers | 18 | 273 | | Gray sticky shale | 15 | 116 | Shale and sandy shale | 14 | 287 | | Gray sandy shale with heavy | | 107 | Sand and shale streaks (cut good) | 15 | 302 | | lignite | 11 | 127 | Sand (cut good) | 62 | 370 | | Gray sticky shale | 10 | 137 | Sandy shale and shale layers | 6 | 370 | | Brown shale and lignite | 14 | 1 51 | Shale and sand streaks | 22 | 392 | | Gray sand | 2 | 153 | Sand and sandy shale | 10 | 402 | | Brown and gray shale with some
lignite | 5 | 1 58 | Shale and sandy shale | 8 | 410 | | Sandy shale | 10 | 168 | Well WR-35-50-601 | | | | Brown sticky shale | 8 | 176 | Owner: Texas Highway R
Driller: Works Progress Adm | .0.W. | n | | Gray sticky shale | 20 | 196 | Surface soil | 3.5 | 3.5 | | Shale with thin lignite streak | 2 | 198 | Sand rock | •5 | 4 | | Sandy shale | 3 | 201 | Yellow and red clay | 2 | 6 | | Gray sand | 14 | 215 | Yellow clay | 1 | 7 | | $\underline{1}/$ Well is deeper, but driller on | itted botto | m portion of log. | ieriow ciay | 1 | , | Table 2.--Drillers' logs of selected wells in Rusk County--Continued | | Thickness
(feet) | Depth
(feet) | | Thickness
(feet) | Depth
(feet) | |---|---------------------|-----------------|---|---------------------|-----------------| | Well WR-35-50-601- | -Cont. | | Well WR-35-50-901 | Cont. | | | Red clay | 1 | 8 | Sand | 52 | 479 | | Yellow sandy clay | 2 | 10 | Shale | 3 | 482 | | Yellow and red sandy clay | 1 | 11 | Sand | 78 | 560 | | Yellow sandy clay | 1 | 12 | Brown shale and lignite | 23 | 583 | | Orange sandy clay | 1 | 13 | W-11 25 50 007 | | | | Yellowish-orange sandy clay | 6 | 19 | Well 35-50-907
Owner: City of Henderson No. 13 | | en well | | White clay | 1 | 20 | Driller: Layne-Texa | | 2 | | Red and white clay | 1 | 21 | Sandy soil | 2 | 2 | | White sandy clay | 2 | 23 | Sandy clay | 10 | 12 | | Red and white sandy clay | 1 | 24 | Sand | 5 | 17 | | White sandy clay | 1 | 25 | Clay and lignite | 53 | 70 | | Gumbo | 2 | 27 | Sand | 6 | 76 | | Yellow sandy clay | 1 | 28 | Gray shale, sand and lignite | 111 | 187 | | White sandy clay | 1 | 29 | Sand and shale layers | 36 | 223 | | Yellow and white sandy clay | 1 | 30 | Shale and sand layers | 27 | 250 | | White sandy clay | 1 | 31 | Brown and gray shale and lignite | 38 | 288 | | | | | Sand and shale streaks | 8 | 296 | | Well WR-35-50-901
Owner: City of Henderson No. 4
| | | Shale and sandy shale | 8 | 304 | | Driller: Layne-Tex | | 10 | Sandy shale | 12 | 316 | | Clay | 10 | 10 | Shale and sand streaks | 58 | 374 | | Yellow sand | 10 | 20 | Sand and shale | 9 | 383 | | Sandy shale | 80 | 100 | Rock | 1 | 384 | | Shale and lignite | 45 | 145 | Shale and sandy shale | 17 | 401 | | Fine-grained sand | 15 | 160 | Sandy shale | 10 | 411 | | Sandy shale and lignite | 92 | 252 | Shale and sand streaks | 27 | 438 | | Fine-grained sand | 10 | 262 | Sand | 6 | 444 | | Shale and lignite | 33 | 295 | Shale and sandy shale | 29 | 473 | | Sand | 20 | 31 5 | Sand and shale layers | 22 | 495 | | Rock | 1 | 316 | Sand, thin shale layers | 20 | 515 | | Sandy shale | 49 | 365 | Rock | 5 | 520 | | Shale | 35 | 400 | Sand and hard streaks | 51 | 571 | | Gray sand | 12 | 412 | Shale and lignite | 19 | 590 | | Shale | 15 | 427 | Sand and shale streaks | 91 | 681 | Table 2.--Drillers' logs of selected wells in Rusk County--Continued | | Thickness
(feet) | Depth
(feet) | | Thickness
(feet) | Depth
(feet) | |--|---------------------|-----------------|---|---------------------|-----------------| | Well WR-35-50-907- | Cont. | | Well WR-35-51-101- | -Cont. | | | Shale | 11 | 692 | Shale | 30 | 364 | | Sand and shale streaks | 8 | 700 | Sand (fine) | 12 | 376 | | Shale and sandy shale | 14 | 714 | Sandy shale and sand layers | 4 | 380 | | Well WR-35-51-1 | 0.1 | | Sand, shale, and lignite | 61 | 441 | | Owner: New Prospect Water St
Driller: Layne-Tex | apply Corp. N | io. 2 | Rock | 1 | 442 | | Topsoil | 1 | 1 | Sand, shale, and lignite streaks | 50 | 492 | | Clay | 15 | 16 | Shale | 2 | 494 | | Rock | 2 | 18 | Sand and shale streaks (coarse) | 22 | 516 | | Clay and sand streaks | 3 | 21 | Sandy shale and sand layers | 18 | 534 | | Clay, sandy shale and rock | 12 | 33 | Sand and shale layers | 10 | 544 | | Sand and shale streaks | 20 | 53 | Shale, sandy shale, and sand
streaks | 29 | 57 3 | | Rock | 3 | 56 | Sand, shale, and lignite streaks | 11 | 584 | | Sand and shale layers | 10 | 66 | Shale and rock layers (hard) | 34 | 618 | | Rock | 2 | 68 | Sand (fine) | 7 | 625 | | Shale | 4 | 72 | Lignite | 3 | 628 | | Sand, sandy shale and lignite | 15 | 87 | Shale and lignite | 6 | 634 | | Rock | 1 | 88 | | _ | | | Sand | 5 | 93 | Well WR-35-51-50
Owner: Church Hill Water Supp | ly Corp. No | . 2 | | Lignite | 2 | 95 | Driller: Howeth Water We | | | | Shale and sandy shale | 17 | 112 | Red and white clay | 20 | 20 | | Shale and sandy shale | 16 | 128 | Sand | 20 | 40 | | Shale | 8 | 136 | Clay | 76 | 116 | | Shale and sandy shale | 17 | 1 53 | Sand | 24 | 140 | | Lignite | 6 | 1 59 | Clay | 40 | 180 | | Shale and sandy shale | 23 | 182 | Sand | 12 | 192 | | Sand and shale | 12 | 194 | C1 ay | 208 | 400 | | Shale and sandy shale | 40 | 234 | Sand | 40 | 440 | | Rock | 1 | 235 | Coal, clay, and sand | 24 | 464 | | Sand and shale (hard) | 38 | 273 | Sand, streaked | 44 | 508 | | Rock | 1 | 274 | C1 ay | 42 | 550 | | Sand and shale (hard) | 21 | 295 | Sandy | 30 | 580 | | Sand, lignite, and shale | 39 | 334 | C1 ay | 30 | 610 | Table 2.--Drillers' logs of selected wells in Rusk County--Continued | | Thickness
(feet) | Depth
(feet) | | Thickness
(feet) | Depth
(feet) | |---|---------------------|-----------------|----------------------------------|---------------------|-----------------| | Well WR-35-52- | | | Well-WR-35-57-203- | -Cont. | | | Owner: Evel Fa
Driller: Howeth Water | | | Sandy shale and lignite | 3 8 | 62 | | White-yellow clay | 21 | 21 | Sand | 5 | 67 | | Sand clay | 3 | 24 | Sand and gravel | 35 | 102 | | Clay | 4 | 28 | Sand and shale streaks | 18 | 120 | | Sand clay | 7 | 35 | Sand | 5 | 125 | | Dark clay | 13 | 48 | Sandy shale and sand layers | 35 | 160 | | Coal | 7 | 55 | Sand | 13 | 173 | | C1 ay | 7 | 62 | Shale | 11 | 184 | | Sand | 6 | 6 8 | Sand and lignite | 10 | 194 | | C1 ay | 33 | 101 | Sandy shale | 74 | 26 8 | | Coal | 2 | 103 | Sand, lignite, and shale streaks | 33 | 301 | | C1 ay | 7 | 110 | Shale and sandy shale | 25 | 326 | | Sand | 3 | 113 | Sand and shale streaks | 39 | 365 | | Cl ay | 61 | 174 | Rock | 1 | 366 | | Sand | 14 | 188 | Sandy shale | 19 | 385 | | Clay | 4 | 192 | Sand | 6 | 391 | | W 33 UD 05 50 | 301 | | Shal e | 13 | 404 | | Well WR-35-52-
Owner: H. H. Tr | uelock | | Shale and sandy shale | 26 | 430 | | Driller: Howeth Water | | 20 | Sand and shale streaks | 23 | 4 53 | | Clay | 30 | 30 | Shale and sand streaks | 18 | 471 | | Sand, streaked | 15 | 45 | Sand | 8 | 479 | | Clay | 30 | 75 | Shale and sandy shale | 25 | 504 | | Coal | 9 | 84 | Sand | 8 | 512 | | Clay | 16 | 100 | Rock | 1 | 513 | | Sand, streaked | 15 | 11.5 | Sand with shale streaks | 5 | 518 | | Clay | 155 | 270 | Sandy shale | 17 | 5 35 | | Sand | 26 | 296 | Sand and shale layers | 15 | 550 | | Clay | 6 | 302 | Rock | 1 | 551 | | Well WR-35-57-203 | | | Sand | 34 | 584 | | Owner: Amoco Production Co. Driller: Layne-To | | _ease | Rock | 2 | 586 | | Topsoil | 2 | 2 | Shale | 2 | 58 8 | | Sand | 22 | 24 | Rock | 2 | 590 | Table 2.--Drillers' logs of selected wells in Rusk County--Continued | | Thickness
(feet) | Depth
(feet) | | Depth
(feet) | |------------------------------|---------------------|-----------------|---|-----------------| | Well WR-35-57-203- | -Cont. | | Well WR-35-57-901
Owner: W. A. Whitehead | | | Sand | 16 | 606 | Driller: White Drilling Co. | | | Shale | 7 | 613 | Brown, tan, and yellow clay with gravel 20 | 20 | | Sand and shale layers | 39 | 652 | Brown and gray shale 35 | 55 | | Shale | 3 | 655 | Gray sand 45 | 100 | | Sand and lignite layers | 23 | 678 | Gray shale and lignite 50 | 150 | | Rock | 1 | 679 | Lignite 15 | 165 | | Shale | 5 | 684 | Gray sand 5 | 170 | | Sand and shale streaks | 15 | 699 | Gray shale with heavy lignite 40 | 210 | | Shale | 12 | 711 | Gray sand with heavy lignite 20 | 230 | | Sand | 38 | 749 | | 270 | | Shale | 11 | 760 | · | 315 | | Sandy shale with lignite | 60 | 820 | Gray sand 45 | 315 | | Sand and shale layers | 60 | 880 | Well WR-35-58-102 | | | Shale | 19 | 899 | Owner: Goodsprings Water Supply Corp.
Driller: Edington Drilling Co. | | | Sand | 6 | 90 5 | C1 ay 22 | 22 | | Rock | 1 | 906 | Sand 48 | 70 | | Shale | 2 | 908 | Shale 70 | 140 | | Sand | 2 | 910 | Sandy shale 41 | 186 | | Shale | 9 | 919 | Shale 9 | 195 | | Sand | 19 | 938 | Sand 11 | 206 | | Sandy shale | 11 | 949 | Shale 61 | 267 | | Shale | 14 | 963 | Sand 8 | 27 5 | | Sand and sandy shale | 22 | 985 | Shale 54 | 329 | | Sand | 23 | 1,008 | Sand 20 | 349 | | Shale | 5 | 1,013 | Shale 41 | 390 | | Rock | 2 | 1,015 | Shale and rock layers 20 | 410 | | Sand and shale streaks | 25 | 1,040 | Shale 82 | 492 | | Sandy shale | 12 | 1,052 | Sand 82 | 574 | | Sand and shale streaks | 15 | 1,067 | Shale 20 | 594 | | Rock | 3 | 1,070 | Shale 14 | 608 | | Sand and shale layers | 34 | 1,104 | Sand 7 | 615 | | Sandy shale and sand streaks | 21 | 1,125 | Shale and sandy shale 20 | 635 | | Shale | 10 | 1,135 | Shale 7 | 642 | | | | | -95- | | Table 2.--Drillers' logs of selected wells in Rusk County--Continued | | Thickness
(feet) | Depth
(feet) | | Thickness
(feet) | Depth
(feet) | |---|---------------------|-----------------|--|---------------------|-----------------| | Well WR-35-58-102 | 2Cont. | | Well WR-37-01- | 501Cont. | | | Sand | 8 | 6 50 | Sandy shale and shale | 100 | 180 | | Shale | 6 | 6 56 | Sand, brown and yellow | 28 | 208 | | Well WR-35-59- | | | Shale, blue, hard | 22 | 230 | | Owner: Mobil Oil Co | rp. No. 3 | | Sandy shale and sand, fine | 16 | 246 | | Driller: Edington Dr | 25 | 25 | Sand, white and gray, coarse | 24 | 270 | | Surface clay and sand Gray shale | 108 | 133 | Sandy shale and sand | 30 | 300 | | Rock | 100 | 134 | Sand streaks and sandy shale | 100 | 400 | | Gray shale | 13 | 147 | Sand, fine | 20 | 420 | | | 43 | 190 | Shale | 10 | 430 | | Gray sand | | | Shale, blue and black | 83 | 513 | | Gray shale | 161 | 351 | Uall UD 27 02 | 201 | | | Gray sand | 41 | 392 | Well WR-37-02-
Owner: Pine Springs B | aptist Camp | | | Gray shale | 263 | 655 | Driller: Key Drill | • | 20 | | Fine white sand | 65 | 720 | C1 ay | 30 | 30 | | Gray sandy shale | 44 | 764 | Sand | 41 | 71 | | Gray shale | 11 | 775 | Shale | 14 | 85 | | Well WR-35-59- | | | Sand | 25 | 110 | | Owner: J. G. Spi
Driller: Howeth Water | | | Shale | 5 | 115 | | Red and yellow clay | 20 | 20 | Sand | 25 | 140 | | Clay | 20 | 40 | Shale | 20 | 160 | | Sandy | 19 | 59 | Sand | 35 | 195 | | Clay | 47 | 106 | Sandy shale | 35 | 230 | | Sand | 14 | 120 | Sand | 50 | 280 | | C1 ay | 178 | 298 | Well WR-37-02- | 701 | | | Sandy bed | 77 | 37 5 | Owner: South Rusk County Wa
Driller: Frye Dri | | rp. | | C1 ay | 73 | 448 | Topsoil, sandy clay, shale | 60 | 60 | | Sand streaks | 32 | 480 | Blue shale | 320 | 380 | | | | | Broken shale, blue | 24 | 404 | | Well WR-37-01-
Owner: New Salem Water | Supply Corp. | | Sand | 34 | 438 | | Driller: Triangle Pump | | E | Tight shale, blue | 68 | 506 | | Clay and sand | 5 | 5 | Sand and rocky sand | 4 | 510 | | Clay and rock, red | 25 | 30 | Hard shale, some rock | 88 | 598 | | Sand, fine, white | 50 | 80 | | | | Table 2.--Drillers' logs of selected wells in Rusk County--Continued | | Thickness
(feet) | Depth
(feet) | | Thickness
(feet) | Depth
(feet) | |--|---------------------|-----------------|---|---------------------|-----------------| | Well WR-37-02-70 | 1Cont. | | Well WR-37-04-401 | Cont. | | | Hardpacked sand | 12 | 610 | Sand,
fine, white, gray | 170 | 470 | | Sand, shale, hardpacked | 74 | 684 | Shale | 30 | 5 00 | | Sand | 70- | 7 54 | Sand | 20 | 520 | | Shale | 86 | 840 | Shale | 20 | 540 | | Hardpacked sand | 30 | 870 | Sand, fine, white | 20 | 560 | | Streaky sand and shale | 90 | 960 | Shale, black and dark blue | 65 | 625 | | Good sand | 110 | 1,070 | W-11 ND 27 04 | 601 | | | Shale | 5 | 1,075 | Well WR-37-04-
Owner: Fred And
Driller: Allen Lum | erson | | | Well WR-37-03 | | N- 2 | Red clay | 3 | 3 | | Owner: Mount Enterprise Wate
Driller: Key Dril | | NO. 3 | Gray clay | 4 | 7 | | Sand | 126 | 126 | Brown shale | 13 | 20 | | Shale | 18 | 144 | Gray shale | 37 | 57 | | Sand | 10 | 1 54 | Dark sand | 3 | 60 | | Sandy shale | 48 | 202 | Shale | 3 | 63 | | Sand | 36 | 238 | Dark sand | 7 | 70 | | Shale | 72 | 310 | Shale | 13 | 83 | | Sand | 50 | 360 | White sand | 17 | 100 | | Sandy shale | 54 | 414 | Shale | 80 | 180 | | Sand | 60 | 474 | Sand | 9 | 189 | | Sandy shale | 10 | 484 | Shale | 29 | 218 | | Well WR-37-04 | 401 | | Sand stringers | 44 | 26 2 | | Owner: Arlam-Concord Water
Driller: Triangle Pump | Supply Corp. " | A" | Sand | 23 | 285 | | Sand and clay | 20 | 20 | Sand stringers | 25 | 310 | | Sandy shale, clay | 26 | 46 | Shale | 5 | 315 | | Rock, red | 3 | 49 | Well WR-37-11- | 103 | | | Rock | 54 | 103 | Owner: Atlantic Pipe
Driller: Layne-Te | eline Co. | | | Lignite | 25 | 128 | Sand | 3 | 3 | | Sand | 32 | 160 | Clay | 2 2 | 25 | | Shale | 38 | 198 | Blue shale | 45 | 70 | | Rock | 1 | 199 | Rock | 1 | 71 | | Shale and sand streaks | 101 | 300 | Shale | 23 | 94 | | Share and Sand Streaks | 101 | 500 | onute | | 34 | Table 2.--Drillers' logs of selected wells in Rusk County--Continued | | Thickness
(feet) | Depth
(feet) | |--|---------------------|-----------------| | Well WR-37-11-103- | -Cont. | | | Rock | 3 | 97 | | Blue shale, hard streaks, sand and lignite | 100 | 197 | | Hard shale | 73 | 270 | | Shale | 54 | 324 | | Rock | 1 | 325 | | Shale | 47 | 372 | | Sand | 23 | 395 | | Well WR-37-12-3(
Owner: Arlam-Concord Water
Driller: Triangle Pump & | Supply Corp | • | | Clay and sand | 7 | 7 | | Sand, white, fine | 63 | 70 | | Sandy shale | 40 | 110 | | Shale | 20 | 130 | | Sand, real fine, white | 90 | 220 | | Sand streaks and sandy shale | 50 | 270 | | Sand, coarse gray and white | 60 | 330 | | Shale | 40 | 370 | | Sand | 60 | 430 | | Sand and shale streaks | 178 | 608 | ## Table 3.--Water levels in wells in Rusk and Cherokee Counties (Water levels in feet below land surface; total depth indicates depth to which well is drilled or depth to which casing is set, if known) ## RUSK COUNTY | Date | Water
level | Date | Water
level | Date | Water
level | |---------------------------------------|--|---|----------------|--|----------------| | Well WR-35- | and the second s | Well WR-35-4 | | Well WR-35-41-7 | 05Cont. | | Owner: Leveretts
Altitude: 478 fe | et ` | Owner: W. P. Moor
Altitude: 440 fee | t | June 10, 1938 | 165.7 | | Total depth: 449
Aquifer: Wilcox | reet | Total depth: 33 f
Aquifer: Reklaw F | | Feb. 7, 1939 | 147.8 | | Mar. 3, 1947 | 222 | Aug. 25, 1937 | 13.5 | May 5, 1939 | 148.0 | | Sept. 21, 1972 | 175.2 | Jan. 27, 1938 | 12.0 | July 19, 1939 | 153.5 | | Feb. 7, 1974 | 174.9 | June 10, 1938 | 10.3 | Dec. 11, 1939 | 148.5 | | Feb. 12, 1975 | 175.0 | Oct. 6, 1938 | 13.0 | Apr. 5, 1940 | 144.0 | | Dec. 12, 1975 | 174.8 | Feb. 7, 1939 | 11.3 | July 12, 1940 | 148.5 | | Dec. 7, 1976 | 174.9 | May 5, 1939 | 10.0 | Nov. 26, 1940 | 142.9 | | Dec. 16, 1977 | 176.0 | July 18, 1939 | 13.0 | Nov. 26, 1941 | 141.4 | | Mar. 9, 1979 | 179.4 | Dec. 11, 1939 | 14.1 | W-11 UD 25 | 41 707 | | Mar. 19, 1981 | 178.4 | Apr. 4, 1940 | 13.0 | Well WR-35-4
Owner: Overton Id | e Co. | | U-33 UD 35 | 41 500 | July 12, 1940 | 13.2 | Altitude: 498 fee
Total depth: 360 | feet | | Well WR-35-4
Owner: Shell Oil | Co., W. P. Moore | Nov. 26, 1940 | 12.9 | Aquifer: Carrizo | | | Altitude: 420 fee
Total depth: 369 | feet | W 33 45 05 4 | | No v. 25, 1931 | 145.7 | | Aquifer: Carrizo- | | Well WR-35-4
Owner: Maria Redio | 3 | Mar. 18, 1936 | 161.5 | | 1931 | 50 | Altitude: 440 fee
Total depth: 90 f | eet | Jan. 27, 1938 | 166.6 | | Aug. 25, 1937 | 71.0 | Aquifer: Carrizo | | Dec. 11, 1939 | 156.0 | | Jan. 27, 1938 | 61.4 | .8 Feb. 17, 1973 46.1
.8 Feb. 7, 1974 30.9 | Mar. 5, 1940 | 151.7 | | | June 10, 1938 | 63.8 | Feb. 17, 1973 | 46.1 | Nov. 26, 1940 | 149.5 | | Oct. 6, 1938 | 65.8 | Feb. 7, 1974 | 30.9 | Well WR-35-4 | 12-801 | | eb. 7, 1939 | 60.0 | Feb. 12, 1975 | 17.1 | Owner: Kenneth Sm
Altitude: 440 fee | ni th | | May 5, 1939 | 61.3 | Dec. 2, 1975 | 66.3 | Total depth: 67 1
Aquifer: Carrizo | | | July 19, 1939 | 61.3 | Dec. 7, 1976 | 39.1 | Sept. 21, 1972 | 62.3 | | Dec. 11, 1939 | 61.2 | Dec. 16, 1977 | 64.4 | Feb. 18, 1973 | 61.6 | | Apr. 4, 1940 | 57.9 | Nov. 30, 1978 | 69.3 | | | | July 12, 1940 | 57.6 | Mar. 19, 1981 | 69.4 | Feb. 7, 1974 | 56.3 | | bv. 26, 1940 | 54.0 | W 33 VP 05 4 | | Feb. 12, 1975 | 55.7 | | ct. 6, 1941 | 53.1 | Well WR-35-4
Owner: City of Ov | erton No. 1 | Dec. 2, 1975 | 55.7 | | | | Altitude: 489 fee
Total depth: 889 | | Dec. 7, 1976 | 57.4 | | | | Aquifer: Wilcox | | Dec. 16, 1977 | 5 7.8 | | | | Mar. 19, 1936 | 148.8 | Mar. 19, 1981 | 60.7 | | | | Aug. 25, 1937 | 164.8 | | | Table 3.--Water levels in wells in Rusk and Cherokee Counties--Continued | Date | Water
level | Date | Water
level | Date | Water
level | |--|----------------|---------------------------------------|----------------|--|----------------| | Well WR-35-43 | | Well WR-35-44-40 | 02Cont. | Well WR-35-49 | -801 | | Owner: R. C. Walli
Altitude: 398 feet | ; | Feb. 7, 1974 | 80.8 | Owner: Carlisle Pu
Altitude: 368 feet | | | Total depth: 211 f
Aquifer: Wilcox | eet | Feb. 12, 1975 | 79.8 | Total depth: 275 f
Aquifer: Carrizo | eet | | Oct. 1, 1976 | 54.2 | Dec. 2, 1975 | 79.6 | Jan. 16, 1941 | 57 | | Dec. 7, 1976 | 54.2 | Dec. 7, 1976 | 79.1 | Sept. 18, 1972 | 59.3 | | Dec. 16, 1977 | 54.8 | Dec. 16, 1977 | 79.8 | Feb. 17, 1973 | 52.3 | | Mar. 3, 1981 | 56.1 | Nov. 29, 1978 | 81.1 | Feb. 7, 1974 | 60.9 | | W 11 WD 05 40 | | June 5, 1979 | 87.7 | Feb. 12, 1975 | 74.3 | | Well WR-35-43
Owner: Francis Whe | eler | | | Dec. 2, 1975 | 79.8 | | Altitude: 400 feet
Depth: 54 feet | | Well WR-35-4
Owner: City of Ta | | Dec. 7, 1976 | 53.5 | | Aquifer: Carrizo | | Altitude: 295 fee
Total depth: 438 | et | Dec. 16, 1977 | 52.1 | | Sept. 26, 1972 | 49.8 | Aquifer: Wilcox | | Dec. 1, 1978 | 50.3 | | Feb. 16, 1973 | 48.7 | Mar. 4, 1939 | 39 | • | | | Feb. 7, 1974 | 43.9 | Nov. 3, 1943 | 43.6 | June 4, 1979 | 49.2 | | Feb. 12, 1975 | 43.8 | Sept. 25, 1972 | 64.2 | Well WR-35-50 | | | Dec. 2, 1975 | 45.1 | Feb. 16, 1973 | 61.0 | Owner: Jerome Rhod
Altitude: 402 feet | | | Dec. 7, 1976 | 46.5 | Feb. 7, 1974 | 61.9 | Total depth: 49 fe
Aquifer: Carrizo | et | | Dec. 16, 1977 | 47.8 | Feb. 20, 1975 | 62.6 | Sept. 21, 1972 | 28.0 | | Nov. 29, 1978 | 48.7 | Dec. 7, 1976 | 82.0 | Feb. 18, 1973 | 11.0 | | Mar. 3, 1981 | 47.0 | May 17, 1979 | 93 | Feb. 7, 1974 | 8.6 | | Wall WD 35 44 | 401 | Wall WD 36 A | 0 502 | Feb. 12, 1975 | 9.8 | | Well WR-35-44
Owner: Greer and S | now | Well WR-35-4
Owner: Dan Kerr | | Dec. 2, 1975 | 18.2 | | (Mayflower
Altitude: 354 feet | | Altitude: 455 fee
Total depth: 585 | | Dec. 7, 1976 | 15.4 | | Aquifer: Wilcox | 04.0 | Aquifer: Wilcox | 150 | Dec. 16, 1977 | 18.4 | | Sept. 26, 1972 | 94.0 | Feb. 28, 1959 | 150 | Dec. 1, 1978 | 12.1 | | Feb. 16, 1973 | 79.9 | Sept. 20, 1972 | 182.3 | Mar. 19, 1981 | 18.4 | | Feb. 7, 1974
 91.9 | Feb. 7, 1974 | 174.0 | • | | | Dec. 12, 1975 | 91.1 | Feb. 12, 1975 | 155.5 | Well WR-35-50
Owner: Joe Hartman | | | Well WR-35-44 | _402 | Dec. 2, 1975 | 174.5 | Altitude: 460 feet
Total depth: 48 fe | | | Owner: James M. Fo | rgotson | Dec. 7, 1976 | 171.4 | Aquifer: Carrizo S | | | Altitude: 360 feet
Total depth: 295 f | | Nov. 30, 1978 | 173.0 | Sept. 21, 1972 | 32.8 | | Aquifer: Wilcox | 100 | | | Feb. 17, 1973 | 31.2 | | Oct. 12, 1971 | 100 | | | Feb. 7, 1974 | 25.4 | | Sept. 26, 1972 | 81.8 | | | Feb. 12, 1975 | 28.0 | | Feb. 16, 1973 | 80.1 | | | | | Table 3.--Water levels in wells in Rusk and Cherokee Counties--Continued | Date | Water
level | Date | Water
level | Date | Water
<u>level</u> | |--|----------------|--|-----------------|--|-----------------------| | Well WR-35-50-50 | Cont. | Well WR-35-50-70 | 3Cont. | Well WR-35- | | | Dec. 2, 1975 | 29.6 | Jan. 26, 1938 | 6.0 | Owner: City of H | et | | Dec. 7, 1976 | 30.6 | Oct. 7, 1938 | 17.6 | Total depth: 583
Aquifer: Wilcox | reet | | Dec. 16, 1977 | 31.5 | . Feb. 8, 1939 | 17.8 | Dec. 19, 1935 | 168.5 | | Dec. 1, 1978 | 33.2 | May 5, 1939 | 18.2 | Aug. 24, 1937 | 170.4 | | Well WR-35-50 |)-502 | July 19, 1939 | 18.4 | Dec. 12, 1939 | 156.8 | | Owner: City of Her | | Dec. 11, 1939 | 18.1 | Apr. 4, 1940 | 156.4 | | Altitude: 420 feet
Total depth: 372 f | ; | Apr. 5, 1940 | 16.7 | July 13, 1940 | 164.9 | | Aquifer: Wilcox | | July 12, 1940 | 16.1 | Nov. 27, 1940 | 150.8 | | Sept. 29, 1963 | 128 | Nov. 27, 1940 | 12.8 | Aug. 21, 1944 | 196 | | Apr. 14, 1979 | 215 | Well WR-35-50 | 0-801 | May 2, 1969 | 271.9 | | May 16, 1979 | 210.5 | Owner: City of Her
Altitude: 452 feet | nderson No. 7 | Apr. 1, 1981 | 302.8 | | Mar. 17, 1981 | 168.7 | Total depth: 624 1
Aquifer: Wilcox | | Well WR-35- | | | Well WR-35-50
Owner: Z. D. Stone | | July 19, 1947 | 275 | Owner: City of He Altitude: 410 fee | t | | Altitude: 448 feet
Total depth: 27 fe | , | Sept. 22, 1972 | 294.4 | Total depth: 879
Aquifer: Wilcox | reec | | Aquifer: Wilcox | | Feb. 7, 1974 | 285.8 | Aug. 11, 1938 | 206 | | Mar. 17, 1936 | 19.2 | Feb. 12, 1975 | 291.4 | Dec. 11, 1939 | 153.1 | | Aug. 24, 1937 | 18.5 | Dec. 2, 1975 | 297.0 | Apr. 4, 1940 | 144.0 | | Jan. 26, 1938 | 7.3 | May 2, 1979 | 314.9 | July 12, 1940 | 157.4 | | Oct. 7, 1938 | 23.1 | Aug. 1979 | 305 | Nov. 27, 1940 | 148.7 | | Feb. 8, 139 | 22.7 | Apr. 22, 1981 | 359.6 | Well WR-35-5 | 50-903 | | May 5, 1939 | 21.9 | Well WR-35-50 | n_8n2 | Owner: City of He
Altitude: 415 fee | nderson No. 6 | | July 19, 1939 | 23.0 | Owner: City of Her
Altitude: 512 | | Total depth: 603
Screened interval: | feet | | Dec. 11, 1939 | 24.1 | Total depth: 747
Completion interval | 1. 547=736 feet | Aquifer: Wilcox | 100 032 1000 | | Apr. 5, 1940 | 23.8 | Aquifer: Wilcox | 1. 347-730 1666 | Aug. 23, 1942 | 247 | | July 12, 1940 | 23.1 | Jan. 23, 1948 | 315 | Aug. 21, 1944 | 207 | | Nov. 27, 1940 | 21.5 | Aug. 17, 1958 | 317 | Mar. 12, 1979 | 257.1 | | Well WR-35-50 | - 703 | July 11, 1978 | 390 | May 2, 1979 | 265.6 | | Owner: J. J. Colwe
Altitude: 416 feet | 11 | May 2, 1979 | 338.7 | Mar. 1981 | 287 | | Total depth: 20 fe
Aguifer: Wilcox | | Aug. 1979 | 390 | | | | • | 14.6 | Mar. 17, 1981 | 361.3 | | | | Mar. 17, 1936 | 14.6 | | | | | | Aug. 24, 1937 | 18.3 | | | | | Table 3.--Water levels in wells in Rusk and Cherokee Counties--Continued | Date | Water
level | Date | Water
level | Date | Water
level | |--|----------------|---------------------------------------|----------------|--|----------------| | Well WR-35-
Owner: City of H | | Well WR-35-50-9 | 12Cont. | Well WR-35-
Owner: L. K. Bal | | | Altitude: 455 fe
Total depth: 698 | et | Jan. 27, 1938 | <u>1</u> / | Altitude: 440 fee
Total depth: 22 | et | | Screened interval
Aquifer: Wilcox | | June 11, 1938 | 2.2 | Aquifer: Wilcox | | | Feb. 8, 1954 | 355 | Oct. 7, 1938 | <u>1</u> / | Dec. 2, 1936 | 19.6 | | July 11, 1978 | 380 | Feb. 8, 1939 | 1.8 | Aug. 24, 1937 | 18.9 | | Mar. 12, 1979 | 291.5 | Well WR-35- | 50-913 | Jan. 23, 1938 | <u>2</u> /2.2 | | May 2, 1979 | 318.1 | Owner: Rosa Burt
Altitude: 468 fe | | June 11, 1938 | 9.6 | | Aug. 1979 | 286 | Total depth: 14 ·
Aquifer: Carrizo | feet | Oct. 7, 1938 | 20.4 | | Mar. 1981 | 330 | July 15, 1936 | 2.5 | Feb. 8, 1939 | <u>2</u> /1.8 | | 1301 | | Jan. 1, 1938 | 1.0 | May 6, 1939 | 8.3 | | Well WR-35-
Owner: City of He | | June 11, 1938 | 4.3 | July 19, 1939 | 19.0 | | James Owe
Altitude: 465 fee | n well | Oct. 7, 1938 | 10.1 | Dec. 12, 1939 | 22.2 | | Total depth: 712
Aquifer: Wilcox | | Feb. 8, 1939 | 3.0 | Apr. 5, 1940 | 13.1 | | Feb. 1, 1964 | 233 | May 6, 1939 | 4.0 | July 13, 1940 | 12.9 | | Mar. 13, 1979 | 302.1 | July 19, 1939 | 7.6 | Nov. 27, 1940 | 10.7 | | - | | • | | W-13 Up as 6 | -1 000 | | May 2, 1979
Aug. 1979 | 291.2
302 | Dec. 12, 1939
Apr. 5, 1940 | 11.4
3.5 | Well WR-35-5
Owner: J. Russell
Altitude: 385 fee | Smith | | Mar. 1981 | 319 | July 13, 1940 | 4.5 | Total depth: 26 1
Aquifer: Wilcox | | | | | Nov. 27, 1940 | 4.4 | Dec. 2, 1936 | 23.3 | | Well WR-35-9
Owner: City of He | | 1010 27, 2310 | | Aug. 24, 1937 | 23.5 | | Altitude: 404 fee
Total depth: 558 | et | Well WR-35-5
Owner: Church Hil | | Jan. 23, 1938 | <u>2</u> /5.4 | | Completion interval
Aquifer: Wilcox | | Corp. No.
Altitude: 452 fee | 2 | June 11, 1938 | 20.2 | | Oct. 7, 1938 | 178.0 | Total depth: 490
Aguifer: Wilcox | | Oct. 8, 1938 | 25.6 | | Feb. 8, 1939 | 163.4 | Oct. 7, 1971 | 150 | Feb. 8, 1939 | <u>2</u> /6.2 | | Dec. 12, 1939 | 167 | Oct. 7, 1971 | 178.5 | May 6, 1939 | 24.0 | | July 13, 1940 | 174 | Dec. 7, 1976 | 196.5 | July 19, 1939 | 23.0 | | Nov. 27, 1940 | 161 | Dec. 16, 1977 | 202.7 | Dec. 12, 1939 | 26 | | 107. 27, 1540 | 101 | May 3, 1979 | 209.4 | Apr. 4, 1940 | 25.9 | | Well WR-35-5
Owner: O. F. Burt | | Mar. 19, 1981 | 207.7 | July 13, 1940 | 24.6 | | Altitude: 482 fee
Total depth: 51 f
Aquifer: Carrizo | et | Hut • 17, 1301 | 20,0, | No v. 12, 1940 | 6.4 | $[\]underline{1}$ / Water seeping into well, actual water level unknown. $\underline{2}$ / Aug. 24, 1937 6.0 Table 3.--Water levels in wells in Rusk and Cherokee Counties--Continued | Date Water level Date Water level Date Well WR-35-51-903 Well WR-35-58-101Cont. Well WR-35-58 Owner: E. F. Posey Well WR-35-58-101Cont. Well WR-35-58 Altitude: 442 feet Feb. 12, 1975 11.8 Feb. 12, 1975 Total depth: 48 feet Aquifer: Wilcox Dec. 2, 1975 14.1 Dec. 2, 1975 Dec. 2, 1936 40.2 Dec. 8, 1976 14.1 Dec. 2, 1975 | Date | Water
level | | | | |--|-------|--|---------------|--|---------| | | | Well WR-35-58-10 | 01Cont. | Well WR-35-58-50 |)1Cont. | | Altitude: 442 fee | t | Feb. 12, 1975 | 11.8 | Feb. 12, 1975 | 20.8 | | | | Dec. 2, 1975 | 14.1 | Dec. 2, 1975 | 26.3 | | Dec. 2, 1936 | 40.2 | . Dec. 8, 1976 | 14.1 | Well WR-35-5 | 58-601 | | Aug. 24, 1937 | 40.2 | Dec. 12, 1977 | 15.5 | Owner: C. T. Whit
Altitude: 380 fee | e | | Jan. 23, 1938 | 39.8 | Mar. 17, 1981 | 18.1 | Total depth: 292
Aquifer: Carrizo | | | June 11, 1938 | 40.1 | Well WR-35-5 | 8-201 | Sept. 19, 1972 | 94.5 | | Oct. 8, 1938 | 39.6 | Owner: Lynn Simmo
Altitude: 360 fee | ns | Feb. 17, 1973 | 94.0 | | Feb. 8, 1939 | 39.1 | Total depth: 47 f
Aquifer: Wilcox | | Feb. 12, 1975 | 96.0 | | May 6, 1939 | 39.5 | Aug. 19, 1972 | 18.0 | Dec. 2, 1975 | 96.7 | | July 19, 1939 | 39.9 | Feb. 17, 1973 | 15.3 | Dec. 8, 1976 | 97.8 | | Dec. 12, 1939 | 39.5 | Feb. 8, 1974 | 11.8 | Dec. 0, 1370 | 37.0 | | Apr. 5, 1940 | 39.3 | Dec. 2, 1975 | 16.4 | Well WR-35-5
Owner: H. B. Flan | | | July 13, 1940 | 39.4 | Dec. 2, 1973 | 10.4 | Altitude: 458 fee
Total depth: 410 | t | | Nov. 27, 1940 | 37.9 | Well WR-35-5
Owner: Elmer Park | | Aquifer: Wilcox | reet | | Well WR-35-5 | 2_101 | Altitude: 500 fee
Total depth: 82 f | t | Mar. 18, 1969 | 180 | | Owner: Evel Faulk
Altitude: 340 fee | ner | Aquifer: Wilcox | eet | Sept. 22, 1972 | 192.3 | | Total depth: 189
Aquifer: Wilcox | | July 15, 1971 | 67 | Feb. 16, 1973 | 186.3 | | Jan. 8, 1966 | 50 | Sept. 20, 1972 | 69.4 | Feb. 7, 1974 | 179.8 | | Sept. 25, 1972 | 49.7 | Feb. 17, 1973 | 68.6 | Feb. 12, 1975 | 180.6 | | Feb. 16, 1973 | 48.3 | Feb. 8, 1974 | 67.1 | Dec. 2, 1975 | 147.5 | | Feb. 12, 1975 | 48.3 | Feb. 12, 1975 | 66.3 | Well WR-35-5 | 0 201 | | Dec. 2, 1975 | 46.5 | Dec. 7, 1976 | 67.0 | Owner: Mrs. H. A.
Altitude: 430 fee | Gosset | | • | | Dec. 12, 1977 | 67.6 | Total depth: 36 f | | | Dec. 7, 1976 | 49.3 | Dec. 1, 1978 | 68.6 | Aquifer: Carrizo | 17.0 | | Dec. 16, 1977 | 52.2 | Mar. 19, 1981 | 70.0 | Sept. 25, 1972 | 17.0 | | Nov. 30, 1978 | 53.2 | U-11 UD 35 5 | 0. 501 | Feb. 16, 1973 | 12.6 | | Apr. 2, 1981 | 55.5 | Well WR-35-5
Owner: Freewill B | aptist Church | Feb. 7, 1974 | 9.0 | | Well WR-35-5 | | Altitude: 350 fee
Total depth: 95 f | | Feb. 12, 1975 | 9.9 | | Owner: Lonnie Loc
Altitude: 380 fee
Total depth: 31 f | t | Aquifer: Wilcox
Aug. 23, 1969 | 30 | Dec. 2, 1975 | 14.4 | | Aquifer: Carrizo | | Sept. 29, 1972 | 28.3 | | | | Sept. 20, 1972 | 18.0 | Feb. 17, 1973 |
23.4 | | | | Feb. 17, 1973 | 15.4 | | | | | | Feb. 8, 1974 | 11.4 | | | | | Table 3.--Water levels in wells in Rusk and Cherokee Counties--Continued | Date | Water
level | Date | Water
level | Date | Water
level | |---|----------------|--|------------------------------|---|----------------| | Well WR-35-5
Owner: Minden Sch | | Well WR-37-0 | 01-501
Water Supply Corp. | Well WR-37-02-80 | 02Cont. | | Altitude: 521 fee Total depth: 412 | t | Altitude: 428 fee
Total depth: 280 | et | Dec. 12, 1977 | 151.5 | | Aquifer: Wilcox | | Aquifer: Queen Ci | | Nov. 30, 1978 | 148.1 | | Sept. 22, 1972 | 182.5 | Sept. 1, 1965 | 90 | Mar. 19, 1981 | 146.6 | | Feb. 16, 1973 | 182.2 | Sept. 28, 1976 | 90.2 | Well WR-37-(| 2 502 | | Feb. 8, 1974 | 183.0 | Dec. 8, 1976 | 93.9 | Owner: Mount Ente | erprise Water | | Feb. 12, 1975 | 181.8 | Dec. 12, 1977 | 92.1 | Supply Cor
Altitude: 557 fee | ŧ | | Dec. 2, 1975 | 182.8 | May 10, 1978 | 90.1 | Total depth: 470
Aquifer: Wilcox | reet | | Dec. 8, 1976 | 182.9 | June 25, 1978 | 90.3 | Oct. 28, 1965 | 200 | | Nov. 30, 1978 | 184.0 | Oct. 13, 1978 | 90.7 | Sept. 28, 1976 | 205.0 | | Mar. 19, 1981 | 185.5 | Dec. 1, 1978 | 90.4 | Dec. 8, 1976 | 204.3 | | Well WR-35-5 | 0.003 | Apr. 10, 1979 | 89.8 | Dec. 12, 1977 | 213.0 | | Owner: J. G. Spra
Altitude: 512 fee | dlin | Aug. 15, 1979 | 90.0 | May 16, 1979 | 212.4 | | Total depth: 480 | feet | Mar. 15, 1980 | 90.1 | Mar. 19, 1981 | 219.9 | | Screened interval:
Aquifer: Wilcox | 440-400 feet | Dec. 14, 1980 | 90.3 | Apr. 3, 1981 | 198.5 | | Sept. 22, 1972 | 178.3 | Mar. 19, 1981 | 88.4 | Well WR-37-0 | M 601 | | Feb. 16, 1973 | 79.0 | Well WR-37-0 | 12 201 | Owner: Fred Ander
Altitude: 394 fee | son | | Feb. 12, 1975 | 83.2 | Owner: Pine Sprin
Altitude: 492 fee | gs Baptist Camp | Total depth: 315 | | | Dec. 2, 1975 | 179.0 | Total depth: 280 | | Aquifer: Carrizo | 00.1 | | Dec. 8, 1976 | 178.3 | Aquifer: Wilcox | | 0ct. 1, 1976 | 29.1 | | Dec. 12, 1977 | 177.4 | Sept. 29, 1976 | 125.1 | Dec. 8, 1976 | 29.8 | | Nov. 30, 1978 | 182.1 | Dec. 8, 1976 | 125.4 | Dec. 12, 1977 | 28.8 | | | | Dec. 12, 1977 | 126.3 | Nov. 30, 1978 | 31.6 | | Well WR-37-0
Owner: Leo Robert
Altitude: 390 fee
Total depth: 43 f
Aquifer: Reklaw Fo
Sept. 29, 1976 | s
t
eet | June 6, 1979 Well WR-37-0 Owner: J. W. Davi: Altitude: 500 fee Total depth: 430 | s
t | Well WR-37-1
Owner: W. L. Hick
Altitude: 584 fee
Total depth: 59 f
Aquifer: Carrizo | man
t | | • | | Aquifer: Wilcox | reet | Sept. 28, 1976 | 47.1 | | Dec. 8, 1976 | 26.0 | Sept. 29, 1976 | 142.5 | Dec. 8, 1976 | 51.3 | | June 30, 1977 | 25.4 | Dec. 8, 1976 | 144.9 | Dec. 12, 1977 | 50.8 | | Dec. 12, 1977 | 28.6 | July 1, 1977 | 144.0 | Nov. 30, 1978 | 51.3 | | Dec. 1, 1978 | 30.9 | • | | Mar. 19, 1981 | 52.0 | Table 3.--Water levels in wells in Rusk and Cherokee Counties--Continued ## CHEROKEE COUNTY | Date | Water
level | Date | Water
level | |---|--|--|----------------| | Well WR-DJ-
Owner: Reklaw Wa
Corp. No.
Altitude: 300 fe
Total depth: 138
Completion interv
Aquifer: Carrizo | ter Supply
2
et
feet
al: 86-138 feet | Well DJ-37-09- Owner: Reklaw Water Corp. No. 1 Altitude: 300 feet Total depth: 639 fe Completion interval: Aquifer: Wilcox | Supply | | Dec. 15, 1970 | 47.7 | May 1965 | 30 | | May 18, 1971 | 46.9 | Dec. 15, 1970 | 23.6 | | Feb. 6, 1974 | 43.2 | May 18, 1971 | 23.7 | | Feb. 19, 1975 | 45.7 | Feb. 6, 1974 | 26.0 | | Dec. 5, 1975 | 54.7 | Feb. 19, 1975 | 26.9 | | June 20, 1979 | 47 | Dec. 5, 1975 | 28.0 | | Apr. 2, 1981 | 48.4 | Dec. 9, 1976 | 28.8 | | | | Dec. 16, 1977 | 29.7 | | | | Dec. 1, 1978 | 30.6 | | | | Apr. 2, 1981 | 31.8 | Table 4a.--liater-quality data for ground-water samples collected from wells in Rusk and Cherokee Counties (mg/L - milligrams per liter; ug/L - micrograms li Note: When no potassium (K) is reported, sodium and potassium are calculated and reported as sodium (Na). Water-bearing units: Tc - Carrizo aquifer; Tcw - Carrizo-Wilcox aquifer; Tq - Queen City aquifer; Tk - Reklaw Formation; and Twi - Wilcox aquifer. | Tem-
pera-
ture
(°C) | | | | | | | | | | | | | | | | | | 26.5 | 24.5 | | |--|----------------------------|-----------|-----------|---|------------|----------|-----------|---|------------|------------------------|--------------------|------------------------|-------------------------|----------|-------------|--|-----------|---------|---------|--------------------------------------| | Ter
Pe
(°) | 1 | ; | ł | 56 | ; | ; | ; | 11 | 1 | !! | 11 | 111 | 1 | 1 | ; | 111 | ļ | | 24 | ; ; ; | | pH
(units) | : | ŧ | ŧ | ; ; | ŧ | : | 8.8 | 11 | ; | 7.2 | 6.7 | 6.7 | ; | ; | ; | 8.3 | 7.9 | 8.9 | 8.4 | 8.5 | | Specific
conduct-
ande
(µmhos) | ı | 1 | 1 | 11 | ; | 1 | ; | 11 | ł | 1,022 | 11 | 1 187 | ł | i | } | 557
522 | 497 | 910 | 320 | 697
673 | | Sodium
ad-
sorp-
tion
ratio
(SAR) | ; | 1 | ; | ;; | ; | ; | ; | 11 | ; | 0.4 | 2.4
64.4 | 1 1 4 | ; | 1 | 1 | 20.4 | 33.6 | 92 | 37 | 111 | | Resid-
ual
sodium
car-
bonate
(RSC) | 1 | ; | ; | ; ; | ; | ; | ; | : : | ; | 0.0 | 0.8 | 111 | i | ; | ; | 5.5 | 4.8 | ; | ł | ::: | | Per-
cent
sodium | : | ; | ; | : : | ; | ; | : | :: | : | 8.90
12.02 | 62.90
99.31 | 118 | ; | : | : | 97.13
95.98 | 90.66 | 66 | 66 | ::: | | Hard-
ness
(Ca,
Mg)
(mg/L) | 58 | 56 | 17 | 15
17 | 9 | 34 | വ | 83
16 | 22 | 560
207 | 54
6 | 42
31
4 | 110 | 114 | 22 | 35
9
7 | ю | 7 | i | 0 m 4 | | Dis-
solved
solids
(sum of
constit-
uents
(mg/L) | 411 | 359 | . 44 | 398 | 622 | 98 | 644 | 1,452 | 403 | 762
371 | 180
782 | 140
167
493 | 366 | 245 | 167 | 306
362
337 | 305 | 546 | 320 | 841
<u>6</u> /434
407 | | Ni-
trate
(NO3)
(mg/L) | ; | ; | 4.0 | 11 | 0 | ; | ; | 2.0 | 0 | 4.4. | :: | 0 % ! | ; | : | : | 2.0 | • | ł | i | r.r.e. | | Dis-
solved
fluo-
ride
(F)
(mg/L) | ; | : | ; | 1.1 | : | ; | į | 0.3 | 1.2 | ლ -: | :: | 0 5.5. | : | : | : | | Ξ. | ထ္ | ۳, | 1.3 | | Dis-
solved
chlo-
ride
(Cl) | Ħ | 80 | 5.5 | 330 | 84 | 21 | 12 | 535
575 | rč. | 37
26 | 28
112 | 20
28
12 | 28 | 24 | 22 | വയവ | 9 | 12 | 7 | 70
5
1 | | Dis-
solved
sul-
fate
(SO4)
(mg/L) | <10 | 27 | 01 | 20
15 | 31 | 2.8 | 18 | 20
18 | 15 | 323
133 | 50 | 61
58
22 | 9 | 29 | 9 | 16
22
19 | 16 | 14 | 36 | 2220 | | Car-
bonate
(CO3)
(mg/L) | : | ; | ; | : : | ; | ; | 30 | :: | ; | :: | 11 | 100 | : | ł | ł | ::: | : | 19 | 4 | 24
18
10 | | Bicar-
bonate
(HCO3)
(mg/L) | 458 | 354 | 18 | 421 | 573 | 18 | 544 | 634
500 | 439 | 273
77 | 49
605 | 24
37
480 | 293 | 134 | 49 | 317
348
327 | 596 | 540 | 280 | 720
396
399 | | Dis-
solved
potas-
sium
(K)
(mg/L) | : | ; | ; | : : | 1 | ; | 1 | 1 1 | ŀ | :: | 11 | 111 | ; | : | : | 2.0 | 2.0 | 6 | 1.1 | ::: | | Dis-
solved
sodium
(Na)
(mg/L) | 167 | 140 | 6 | 163 | 259 | 18 | 243 | 555
564 | 164 | 25
13 | 42
332 | 32
46
190 | 107 | 46 | 25 | 114
142
128 | 122 | 220 | 120 | 339
175
166 | | Dis-
solved s
magne- s
sium
(Mg) (Mg/L) | ß | 1.5 | 3.6 | 2.4 | 1.5 | 9 | 4. | 5
1.2 | 3.6 | 40
9 | 40 | 3.6 | 23 | 9 | 4 | 044 | 0 | .5 | -: | 000 | | Dis-
solved s
cal-
cium
(Ca) | ო | 80 | 2.8 | 2.8 | \$ | 14 | 1.4 | 25
4.4 | 2.8 | 157
73 | 15
2 | 11 7 1.2 | ł | 36 | ю | 14
2
2 | | \$ | ., | 212 | | Dis-
solved
man-
ganese
(Mn) | ; | ł | ; | 11 | : | (| + | 11 | ŧ | 11 | 1 1 | 1 66 | { | ; | ; | 11= | 91 | 4 | ; | 4100
450
450
450 | | Dis-
solved
iron
(Fe)
(µg/L) | ; | ţ | ; | 11 | ; | ; | ŀ | 1 1 | ; | 11 | 230
80 | 22
44 | ; | ŀ | ł | m | 2 | 82 | ; | 87
<40
240 | | Dis-
solved
silica
(SiO ₂)
(mg/L) | } | 1 | ; | ; ; | ; | 1 | 15 | 1 } | ; | 46
82 | 1 82 | 11= | ; | ; | ; | 147 | 15 | 12 | ; | 12 11 11 | | Date | 6-10-36 <u>1</u> / | 8-28-412/ | 1-21-422/ | 11-28-31 ¹ /
8- 8-41 <u>2</u> / | 10- 4-412/ | 6-15-361 | 8-20-553/ | $6 - 5 - 36\frac{1}{2}$
$10 - 6 - 41\frac{2}{2}$ | 10- 8-412/ | 9-21-724/
7-29-774/ | 4554/
5-23-563/ | 10-7-412/4-554/8-23-83 | $3-18-36\underline{1}/$ | 3-18-361 | 6 - 1 - 361 | $\begin{array}{c} 10-10-41\frac{2}{4} \\ 9-21-72\frac{4}{4} \\ 8-26-77\frac{4}{4} \end{array}$ | 7- 6-614/ | 8-23-83 | 8-23-83 | 9-10-795/
11-15-795/
2- 6-805/ | | Water-
bearing
unit | Ĭ | Ξ | F | Tw. | Tw. | F | Σ | Σ | Ĭ | ည | ፮ | TCW | ¥ | Tcw | Ĭ | ¥ | Īwi | Ţ | Twi | ž | | Depth
or
producing
interval
(feet) | 435 | 337-440 | 52 | 378-797 | 319-872 | 27 | 796-831 | 895-1,032 | 006 | 06 | 240-303 | 247-330 | 247-863 | 360 | 705-770 | 452-535 | 406-540 | 745-800 | 436-583 | 850-870
750-770
720-790 | | Well | Rusk County
R-35-41-202 | 304 | 307 | 308 | 309 | 401 | 205 | -106 | 507 | 601 | 7 0 2 | 703 | 705 | 707 | 708 | 803 | 804 | 807 | 808 | 808 | Table 4a.--Water-quality data for ground-water samples collected from
wells in Rusk and Cherokee Counties--Continued | We]] | Depth
or
producing
interval
(feet) | Water-
g bearing
unit | g Date | Dis-
solved
silica
(SiO2)
(mg/L) | Dis-
solved
iron
(Fe)
(µg/L) | Dis-
solved s
man-
ganese
(Nn)
(ug/L) | Dis-
solved so
cal- ma
cium (Ca) | Dis-
solved s
magne- s
sium
(Mg) (| Dis-
solved s
sodium p
(Na)
(mg/L) | Dis-
solved Bi
potas- bo
sium (P
(K) (n
(mg/L) | Bicar-
bonate by
(HCO3)
(mg/L) (u | Car- sc
bonate s
(CO ₃) f
(mg/L) (s | Dis- D
solved so
sul- cl
fate r
(SO4) (M | Dis- [Chlo- 1 chlo- | Dis-
solved
fluo-
ride (
(F) (m
(mg/L) | Ni- s
trate (
(NO3) co
(mg/L) | Dis-
solved
solids
(sum of
constit-
uents (mg/L) | Hard-
ness (Ca,
Mg) se
(mg/L) | Per-
cent si | Resid- S
ual
sodium
car-
bonate
(RSC) | Sodium S
ad- co
sorp-
tion
ratio
(SAR) | Specific
conduct-
ande
(µmhos) | pH
(units) | Tem-
pera-
ture
(°C) | |--------------------------------|--|-----------------------------|---|--|--|--|---|--|--|---|--|--|--|---|---|--|---|--|---------------------------------|--|---|---|------------------------|-------------------------------| | WR-35-41-901 | 1 427-642 | Twi | 7- 6-614/ | 13 | | ł | - | 0 | 154 | | 366 | : | | | | 0.4 | 379 | 1 | 93.26 | 5.9 | 42.4 | 209 | ; | 1 | | 904 | 4 25 | ዾ | 6- 4-361/ | : | ; | ; | 09 | 53 | ; | ; | ; | ŀ | 60 1 | 146 - | i | | 315 | 569 | | ; | ; | : | : | ; | | 42-202 | 2 578-620 | Ťw. | $\frac{5-17-667}{10-1-764}$ | 19 | 180 | : : | 8. 4 | 1- | 26 2
214 | 11 | 586
580 | 41 | 44 | 13
8 | 4.4 | 4 | <u>6/</u> 609
520 | 12 | 97.06 | 9.2 | 24.8 | 828 | 8.9 | :: | | 302 | 2 22 | ዾ | 12- 3-361/ | : | ; | : | ; | ; | : | ; | 12 | ; | 44 | 6 | ; | | 86 | ; | 1 | ; | : | : | : | ; | | 303 | 3 11 | ዾ | 6-22-361/ | : | ; | ; | က | 12 | : | ; | ; | ; | ; | 35 - | ; | , | 20
20
20 | 28 | ; | : | : | : | ; | : | | 401 | 1 527-547 | ŢwŢ | 4-13-658/ | 10 | ., | 1 | 7 | 0 | 243 | 1 | 533 | 32 | 23 | 10 | | | 586 | : | : | ; | ; | 970 | 8.5 | ; | | 701 | 1 592-661 | Ĭwi | 2- 1-658/ | 6 | <50 | : | 2 | 0 | 357 | 1 | 832 | 92 | 0 | 39 | ; | | 853 | 2 | : | : | ; | 1,360 | 8.3 | : | | 801 | 1 67 | ٦ | 9-21-724/7-29-774/ | 39 | :: | :: | 16
27 | 1 5 | ოო | :: | 73 | :: | 12
7 | 3 6 | .1. | 4.1 | 98
122 | 48
68 | 11.93
8.36 | 00 | היי | 115
155 | 6.5 | :: | | 106 | 1 360-402 | Ĭ | 7-11-794/ | 11 | 1 | 1 | ., | 11 | 140 | 1.1 | 340 | 12 | 7.2 | 2.7 | .2 | | 354 | 47 | 66 | ; | 8.9 | 520 | 8.6 | 24.0 | | 43-305 | 25 25 | 건 | 7-12-794/ | 10 | ; | } | 5.1 | 1.6 | 4.1 | 1.0 | 16 | 0 | 9.1 | 7.4 | : | | 46 | 19 | 30 | ; | 4. | 87 | 5.8 | 23.0 | | -107 | 11 179-211 | Ĭ | 10- 1-764/ | 31 | : | : | 23 | 9 | 31 | 3.0 | 127 | : | 34 | 6 | | 9. | 200 | 80 | 43.97 | 4. | 1.4 | 295 | 7.9 | : | | 601 | 1 54 | 5 | 9-26-724/7-29-774/ | 15 | 100 | :: | 3 22 | | 1 2 | :: | თო | 11 | 44 | 3 22 | | 2.3 | 33
84 | 14
57 | 15.79
6.86 | 00 | | 35
119 | 6.0 | :: | | 44-101 | 1 361-391 | ĭ | 8-10-494/ | 15 | : | : | 2 | : | 250 | 4.0 | 829 | : | 4 | 22 | | 3.0 | 809 | ស | : | ; | ; | 1,020 | 8.5 | ; | | 401 | | ; | 7-12-79 | ł | 1 | : | 5.6 | 1.0 | ; | : | 530 | 8 | 7.8 | 9.4 | : | | i | == | ; | : | ; | 740 | 8.5 | 23.0 | | 501 | 1 364-406 | Twi | 10- 1-764/ | 31 | : | 1 | 23 | 9 | 31 | 3.0 | 127 | 9 | 13 | 2 | i | | ; | 4 | : | : | ; | 1,200 | 8.5 | 24.0 | | 503 | 13 31 | Ĭ | 12 - 2 - 361 | 1 | ; | : | 4 | 9 | 18 | ; | 9 | : | 12 | 40 | i | | 87 | 34 | : | ; | : | : | ; | : | | 601 | 1 387-428 | ΤΨί | 3- 6-39 <u>2/</u>
11- 3-43 <u>4/</u>
9-25-72 <u>4/</u>
7-29-77 <u>4/</u>
7-12-79 <u>2</u> / | 112 113 110 110 110 110 110 110 110 110 110 | 230 | 11111 | m N m H H | 23 | 362
336
328
404
350 | 7.4 | 11110 | 11118 | 87 1
7 1
5 1
4 2
9.7 1 | 117
143
141
216
150 | 8.01.01 | ε ;
4044 | 882
832
801
982
867 | 28
6
10
4
97 | 96.56
97.52
98.4
99.25 | 9.0
10.4
11.2 | 29.7
48.4
41.9
68.3 | 1,270
1,630
1,530 | 8 8 8 8 8
8 7 9 9 9 |

24.0 | | 701 | | Īwi | 10- 3-66 ⁷ /
8-24-83 | 11 | 130 | :: | 20.0
12 | 2.9 | 144.3
120 | 2.2 | 340 | 40.8
0 | 34.4 | 21
18 | - 4. | ∹. | <u>6</u> /394
371 | 29 | - 88 | :: | 8.7 | 590
548 | 8 8 5 | 23.0 | | 801 | 1 540-695 | Twi | 9-10-735/ | ======================================= | 190 | <20 | - | \$.5 | 862 | 1 | 919 | 31 | 12 1 | 112 | 1.0 | 1.5 | 719 | m | ; | ; | : | 1,250 | 8.6 | ; | | 802 | 12 300-442 | Īwi | 8-25-755/ | 18 | <50 | £. | 50 | က | 74 | ; | 195 | 0 | 53 | 23 | .2 | 9. | 255 | 62 | : | : | : | 424 | 7.9 | ; | | 49-101 | 11 21 | ፟ | 6-11-361/ | 1 | 1 | ; | 1 | ŀ | ł | ; | 73 | ; | 19 | 41 - | i | | 219 | : | ŧ | : | : | : | ; | ; | | 103 | 13 29 | Ļ | 6-11-361/ | | ; | ; | 16 | 18 | 32 | : | ł | - | 181 | 18 | ; | | 892 | 116 | : | ; | : | i | ; | : | | See footnotes at end of table. | es at end c | of table. | Table 4a.--Water-quality data for ground-water samples collected from wells in Rusk and Cherokee Counties--Continued | Well | WR-35-49-201 | 203 | 506 | 209 | 302 | 402 | 403 | 501 | -1 | 203 | 209 | 510 | 601 | 602 | 603 | 702 | 801 | 802 | 804 | 805 | See footnotes at end of table | |--|--|------------|----------------|---------------|-----------------------------|-----------|------------|---|-----------|-----------|-----------|-----------|---|------------|--|-----------|-------------------------------------|-----------|-----------------------------|-------------|-------------------------------| | Depth
or
producing
interval
(feet) | 456-516
456-576 | 447-578 | 860-926 | 835-880 | 550-650 | 400 | 120 | 350-431 | 530-550 | 360-433 | 18 | 139-199 | 655-778 | 605-697 | 395-419 | 483-911 | 225-260 | 870 | 730-822 | 805 750-950 | s at end o | | Water-
bearing
unit | Tw. | Twi | Twi | Twi | Twi | Twi | <u>ا</u> ر | Twi | ī×i | Σ | ည | ည | Twi | Tw. | Tw. | ¥ | 5 | Ţĸ | ž | Τwi | f table. | | g Date | $\begin{array}{ccc} 5 - & 7 - 383/\\ 10 - & 9 - 412/\\ 8 - & 9 - 494/ \end{array}$ | 10-17-412/ | 7-31-785/ | 1-19-422/ | $\frac{4-26-747}{5-10-747}$ | 1-20-422/ | 1-20-422/ | $7 - 6 - 61\frac{2}{2}$
$7 - 29 - 61\frac{2}{2}$
$9 - 18 - 72\frac{4}{2}$ | 9-20-724/ | 1-21-422/ | 8-30-365/ | 6-20-424/ | $7-19-55\frac{7}{6}$
6- $7-65\frac{7}{7}$
7-13-79 $\frac{2}{7}$ | 12-10-747/ | 5- 8-40 <u>2/</u>
9-18-41 <u>2/</u> | 6-20-422/ | 9-10-403/9-18-412/8-9-494/9-18-724/ | 7-
6-614/ | $\frac{9-12-687}{7-13-792}$ | 1-26-785/ | | | Dis-
solved
silica
(SiD ₂)
(mg/L) | 8 1 4 | ; | , 12 | ! | 11 | 1 | 1 | , 15
, 15
, 14 | , 13 | 1 | ! | 1 | 14 | ; | :: | ; | , 41
12
11 | / 13 | !! | , 11 | | | Dis-
l solved
iron
(Fe)
(µg/L) | 200 | : | 20 | ; | 100
300 | ł | : | 240
<50 | : | ł | : | : | 400
300 | 200 | : : | : | 8111 | 100 | 9 1 | \$ | | | Dis-
l solved
man-
ganese
(Mn) | ::: | 1 | < 50 | ŀ | o o | ; | ; | 111 | : | ł | : | ł | Trace
<.5 | 30 | 11 | : | 1111 | : | 11 | 200 | | | Dis-
solved
cal-
cium
(Ca)
(mg/L) | 4
8.4
1 | 8.9 | 2 | 2.0 | 2.4 | 8.0 | 18 | 1.5
2.0
3 | 2 | Ω | 32 | 22 | 2.4
6.4
1.8 | 9.6 | 2.4 | 4. | 1.9
1.4 | - | జీ లే | 2 | | | Dis-
solved
magne-
sium
(Mg)
(mg/L) | 1.2 | 2.4 | 0 | 7.3 | e. 0. | 7.3 | 7.3 | 4. t | 2 | 2.4 | 56 | 9.7 | Trace 31 | 9. | 2.7 | 1.2 | 2.7 | o. | .5 | ₽ | | | Dis-
solved
sodium
(Na)
(mg/L) | 71
84
97 | 109 | 367 | 112 | 141
149 | 63 | 3.0 | 108
121
115 | 190 | 124 | 35 | 52 | 209.1
185.2
350 | 2.99 | 54 | 346 | 209
204
207 | 349 | 335 | 602 | | | Dis-
solved
potas-
sium
(K)
(mg/L) | 1 1 8 | 1 | ; | ł | :: | i | : | 111 | : | ; | : | ł | ::: | : | :: | ; | 1 14 1 | ; | 11 | ; | | | Bicar-
bonate
(HCO3)
(mg/L) | 152
122
142 | 262 | 710 | 539 | 320
332 | 140 | 0 | 172
180
215 | 478 | 159 | ł | 12 | 412
232
390 | 149 | 142
134 | 781 | 508
531
543
520 | 816 | 661
730 | 844 | | | Car-
bonate
(CO3)
(mg/L) | ::: | ; | 30 | ; | 21.6
26.4 | ; | ; | 000 | ; | : | : | 1 | 38.4
100.8
0 | 12.0 | : : | ; | 15.6 | 22 | 92
56 | 24 | | | Dis-
solved
sul-
fate
(SO4)
(mg/L) | 9
81
77 | 38 | 0 | 23 | 5.0 | 99 | 26 | 79
104
70 | 32 | 124 | 260 | 109 | 6.0
19.3
7.5 | 8.0 | 10
13 | 15 | 1.2
5
5 | 8.4 | 14
18 | 0 | | | Dis-
solved
chlo-
ride
(Cl) | 21
17
18 | 7.0 | 11.9 | 5.5 | 9.0 | 9.5 | 16 | 12
9.5
9 | 7 | 14 | 22 | 19 | 37.0
30.0
36.0 | 15.2 | 0.68 | 69 | 11.5
6
10
12 | 22 | 53
46 | 411 | | | Dis-
solved
fluo-
ride
(F) | 1.0 | : | 1.3 | œ̈́ | 4.6. | ; | ; | 4:4 | •5 | 0 | : | 0 |
6 | .1 | ; | 1.4 | .95
1.2
1.0 | 1.6 | 1.0 | 1.9 | | | Ni-
trate
(NO3) c
(mg/L) | 2.2 | : | :1 | ; | o.o. | r. | č. | 00, | 1.5 | ٦ċ | ; | ç. | ::: | o. | o. ¦ | 2.0 | : 5
5:5 | 1.8 | o. ¦ | 3 | | | Dis-
solved
solids
(sum of
constit-
uents
(mg/L) | 385
252
287 | 293 | 881 | <u>6</u> /298 | 336
<u>6</u> /350 | 213 | 101 | 301
340
317 | 482 | 343 | 375 | 201 | <u>6</u> /510
592
 | 186 | 145
146 | 819 | 6/573
477
515
404 | 830 | <u>6</u> /789 | 469 | | | Hard-
ness
(Ca,
Mg)
(mg/L) | 10
26
25 | 23 | 9 | 35 | 8 9 | 20 | 75 | 5 7 | 13 | 10 | 186 | 96 | 6
18
130 | 26.3 | 4.0 | 9 | 6.4
17
4
5 | 2 | 52 | 9 | | | Per-
cent
sodium | 1:1 | : | ; | ; | 1 1 | 1 | | 98
93.13 | 96.90 | ; | : | ; | 111 | ; | ; ; | : |
94.76
98.55 | 29.66 | :: | ; | | | Residual
sodium
car-
bonate
(RSC) | ::: | i | ł | : | : : | ; | : | 2.8 | 7.5 | : | 1 | ł | 111 | ; | ; ; | : | 13.3
13.3 | 13.3 | 11 | i | | | Sodium
ad-
sorp-
tion
ratio
(SAR) | ::: | ; | : | ; | : : | : | : | 21
23.5
 | 22.7 | : | : | : | 111 | : | : : | ; | 34.5
35.0 | 96.1 | 11 | ł | | | Specific
conduct-
ande
(µmhos) | 111 | : | 1,340 | ; | 540
600 | : | : | 481
540
528 | 735 | : | ; | : | 1108 | 300 | 11 | : | 763 | 1,360 | 1,180 | 2,490 | | | pH
(units) | 7.8 | : | 8.7 | : | 8.8 | ; | : | 7.5 | 7.8 | ; | ; | ; | 8.7
9.5
8.2 | 8.2 | : : | i | 8.6
8.7
8.3 | 8.3 | 8.6 | 9.8 | | | Tem-
pera-
ture
(°C) | 111 | : | ł | ; | :: | ł | ; | 111 | ; | : | ł | ŀ | : 1 52 | 1 | : : | : | 1111 | | 12 | ; | | | Well | Depth
or
producing
interval
(feet) | Water-
bearing
unit | ig Date | Dis-
solved
silica
(SiO ₂)
(mg/L) | Dis-
solved
iron
(Fe)
(µg/L) | Dis-
solved
man-
ganese
(Mn) | Dis-
solved s
cal-
cium
(Ca)
(mg/L) (| Dis-
solved s
ragne- s
sium
(Mg) (| Dis-
solved
sodium
(Na)
(mg/L) | Dis-
solved E
potas- t
sium (K) (K) (Mg/L) | Bicar-
bonate b
(HC03)
(mg/L) (| Car-s
bonate
(CO3)
(mg/L) (| Dis-
solved susul-
fate
(SO4) | Dis-
solved such to-
ride
(C1)
(mg/L) | Dis-
solved
fluo-
ride
(F) (| Ni-
trate
(NO3) cc
(mg/L) | Dis-
solved
solids
(sum of
constit-
uents (mg/L) | Hard-
ness
(Ca,
Mg) s
(mg/L) | Per- R
cent s
sodium t | Resid- S
ual
sodium
car-
bonate
(RSC) | Sodium S
ad- c
sorp-
tion
ratio
(SAR) | Specific
conduct-
ande
(µmhos) | pH
(units) | Tem-
pera-
) ture
(°C) | |--------------|--|---------------------------|--|---|--|--|--|--|--|---|--|--------------------------------------|--|---|--|------------------------------------|---|--|------------------------------|--|--|---|-------------------------|---------------------------------| | WR-35-49-812 | 890-
1,035 | Twi | 10-22-805/ | 11 | 1.8 | <0.5 | | | 852 | | 976 | 0 | | | - | (0.1 | 2,137 | 01 | | | ŀ | 3,090 | 8.2 | ; | | 50-101 | 02 | 7 | 11-27-361/ | 1 | ; | ; | 14 | 9 | 13 | : | 43 | : | 36 | : | • | · | 101 | 59 | : | : | ; | : | ; | ; | | 103 | 32 | ዾ | $11-29-36\overline{1}/$ | 1 | ; | : | 487 | 262 | 33 | ; | 33 | 2, | 2,385 | 110 | , | ļ | 3,481 2 | 2,442 | : | ť | 1 | ; | ; | ; | | 204 | 82 | ည | $\frac{8-14-624}{10-1-644}$ | 18 | : : | 1 1 | 261
430 | 46
89 | 609
920 | ; ; | 74 | : : | 15 1,
13 2, | 1,499
2,410 | 5,5 | 20.4 | 2,475
3,960 1 | 1,440 | : : | ; ; | ;; | 4,430
6,800 | 5.6 | ; ; | | 305 | 49 | 5 | 9-21-724/2-12-754/7-29-774/ | £ 48
88 | 111 | : : : | 37
33
26 | თოთ | £ 8 8 | | 87
12
28 | ::: | 23
8
16 | 73
102
90 | 446 | 27
61
28.9 | 308
314
287 | 129
93
85 | 41.96
50.18
49.77 | 000 | 1.6
2.1
2.0 | 475
472
438 | 6.9
6.1
6.6 | 111 | | 303 | 32 | ည | 1-24-361/ | 1 | ; | : | S | 4 | 21 | ; | 31 | : | 22 | . 11 | • | ; | 84 | 27 | ۱۰ | ; | ; | : | 1 | : | | 401 | 1 612-682 | ž | 2- 8-747/ | 1 | 1.5 | 0. | 1.6 | • | 236.8 | : | 609 | 19.2 | 5.0 | 45.6 | 1.0 | • | 095/5 | 4 | ł | : | : | 900 | 8.2 | : | | 403 | 50 | 卢 | 5-27-361/ | 1 | ; | 1 | 23 | 4 | 20 | ŀ | 49 | : | 40 | - 52 | • | ; | 136 | 72 | ; | : | ; | : | ; | ; | | 501 | 1 48 | 卢 | 9-21-724/ | 15 | : | ; | 19 | 2 | 4 | ŀ | 22 | ; | 4 | 6 | .1 | 2.5 | 82 | 55 | 13.52 | 0. | -5 | 127 | 7.0 | : | | -109- | 292-364 | Ξ | 9-25-63 <u>3/</u>
8-22-83 | ,
15 | ~⊕ | ¦ ~ | 3.6 | ထံ ထံ | 57.1
48 | 1.6 | 143
130 | 00 | 5.7
16 | 68
8.3 | ٠, | 11 | 174
164 | 12
14 | 87 | 1: | 5.8 | 240 | 7.7 | 26.5 | | 801 | 531-611 | Ξ | 4-26-47 <u>3/</u>
11- 3-59 <u>4/</u>
9-22-72 <u>4/</u>
6-30-77 <u>4/</u>
8-22-83 | 14 14 13 13 | 60
60
1 1 1 | 11111 | 3.3
2
1.7 | 1.2 | 140.4
97
88
109
130 | ::::: | 344
210
207
250
340 | 14.0
0
0 | 222
12
8
3.2 | 8.0 -
15
18
12 | | 1.1
4.5
5. | 380
249
235
275
328 | 13.2
9
11
8
5 |
94.46
96.30 | 1 3.2 | 12.6
15.7
25 | 415
367
437
540 | 8.5.3
8.3.5
5.3.5 |
24.7 | | 805 | 548-736 | Ĭ | . 4/ | ; | : | ł | 8 | - | 240 | ŀ | 363 | ; | 7 | 04 | e. | 4. | 950 | 9 | 98.28 | 5.7 | 34.6 | 950 | 8.8 | ; | | 803 | 3 577-588
704-715 | <u>;</u> | 1422/
1422/ | 11 | 11 | : : | 1.3 | 11 | 309 | 11 | 571
673 | ; ; | 00 | 55
45 | 1.6 | !! | 982
1,112 | 3.2 | 11 | :: | 11 | 11 | : : | 1 1 | | 804 | 4 246-257
493-504
600-611
683-694 | <u>z</u> | 2422/
2422/
2422/
2422/ | 1111 | 1111 | :::: | 4.7
2.8
2.3 | 1.1
0
4. | 66
308
230
202 | 1111 | 172
688
483
512 | 1::: | 2.5
0
6.2
1.9 | 11
23
40
8.5 | 7.11.8 | 1111 | 292
1,116
845
795 | 16

8.6
8.2 | 1111 | 1111 | 1111 | 1111 | 1111 | 1111 | | 802 | 5 15 | ž | 10-23-361/ | 1 | ; | 1 | 80 | ł | 82 | ; | 73 | ; | & | 6 | • | : | 68 | 50 | : | : | ; | ť | ; | ; | | 901 | 419-551 | ž | $\begin{array}{c} 6-19-36 \frac{1}{2} \\ 2-21-47 \frac{1}{2} \\ 11-3-59 \frac{4}{4} \end{array}$ | 121 | . 4. | 1 * * * | W40 | 24- | 888 | 111 | 171
171
160 | 101 | 010
8
118 | 110 - | , ::: | ' 4.4. | 162
200
181 | 17
27
7 |
94.28 | 2.4 | : : 6.
6. | 305 | 8.1
8.5 | ::: | | 903 | 3 488-592 | ፮ | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | 121 | 3.2 | 1,5,5 | 242 | 2 ₁ 2 | 88
97
100 | 101 | 201
250
250 | 111 | 6
5
17 | 7
11
10 | 44 | 444 | 230
264
252 | 21
14
7 | 93.73
95.98 | 3.8 | 11.2 | 1 1 024 | 7.9
8.5 | 111 | | Contact Col | , page 4 | 0[4:4.90 | See
footnotes at end of table. Table 4a.--Watcr-quality data for ground-water samples collected from wells in Rusk and Cherokee Counties--Continued | | | | | • | 3 | | 7 | | | 4.55 | | | | | | | | | | | | | | | |-------------------------------|--|---------------------------|--|--|--|--|---|---|--|---|---|--------------------------------------|--|-------------------------------|--|----------------------------|---|--|----------------------------------|--------------------------------------|---|---|-------------------|-------------------------------| | Well | Depth
or
producing
interval
(feet) | Water-
bearing
unit | Date | Dis-
solved
silica
(SiO2)
(mg/L) | Dis-
solved
iron
(Fe)
(µg/L) | Dis-
solved
man-
ganese
(Mn) | Dis-
solved so
cal- m
cium
(Ca) | Dis-
solved s
magne-
sium
(Mg) (Mg) | Dis-
solved
sodium
(Na)
(mg/L) | Dis-
solved
potas-
sium
(K)
(mg/L) | Bicar-
bonate b
(HCO ₃)
(mg/L) (| Car-s
bonate
(C03)
(mg/L) (| Dis- D
solved so
sul- c
fate r
(SO4) (| Dis-
chlo-
ride
(Cl) | Dis-
solved
fluo-
ride
(F) (| Ni- strate (NO3) co (mg/L) | Dis-
solved
solids
(sum of
constit-
uents (mg/L) | Hard-
ness
(Ca,
Mg) s
(mg/L) | Rer- Recent su sodium b | Resid- Sual sodium car- bonate (RSC) | Sodium S
ad- co
sorp-
tion
ratio
(SAR) | Specific
conduct-
ande
(µmhos) | pH
(units) | Tem-
pera-
ture
(°C) | | WR-35-50-904 | 510-686 | Ĭ. | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | 13 | 1
1.6
2.8 | .6
6.5
6.5 | 1.4 | 0.5
1
1 | m | 111 | 232
250
345 | 18
6
10 | 0.046 | | | ;0,
4.4. | <u>6</u> /304
270
336 | 9 / 5 | 97.18

97.17 | 4.2
5.4 | 17.7 | 1 099 | 8.8
8.3
7.8 | 111 | | 906 | 410-658 | Ĭ | $\frac{2-19-553}{11-3-594}$ | 1 18 | 100 | ! > | w 4 | | 88 28 | :: | 207
198 | 9 50 | 21
22 | 16
14 | | 4.4 | 262
246 | 12
14 | 94.84
93.42 | 3.2 | 12.5
10.6 | 410 | 8.0 | :: | | 906 | 592-740 | Ŧ | $\begin{array}{c} 6-22-57\overline{3}/\\ 11-3-59\overline{4}/\\ 9-22-72\overline{4}/\\ 6-30-77\overline{4}/\\ \end{array}$ | 15
14
15 | 400 | :::: | | 6 — — — | 115
99
104
109 | :::: | 256
249
256
271 | :::: | 9
11
10 | 01 189 | 11 | | 278
239
265
279 | 5 -1 13 | 94.40
95.94
97.16
94.39 | 8.8.4.4
8.8.0.1. | 12.9
14.2
17.6
12.6 | 434
432 | 8.5
7.7
8.2 | 1:1: | | 907 | 530-700 | Twi | 2- 1-643/ | 19 | 800 | : | 1.3 | e, | 107.4 | ŀ | 268 | ; | 7.7 | 7.0 | • | : | <u>6</u> /298 | 4.5 | ; | ; | ; | i | 8.2 | ; | | 806 | 510-695
640-665 | Twi | $\begin{array}{c} 11-10-695/\\ 9-19-695/\\ 8-22-83 \end{array}$ | 1 11 11 | 160
70
1 | ::: | 3.
1.4 | п.
4. | 84
77 | 111 | 198
204
200 | ;;; | 1111 | 13 13 1 | ' ' ' | ! • • | 224
211
217 | 12
13
5 | 1.18 | ::: | 116 | 367
356
360 | 8 8 8
4 5 5 | 25.1 | | 606 | 317-372 | Ĭ | $1-2-70\frac{5}{2}$ | 12 | <50 | ; | ო | - | 84 | ; | 183 | : | 50 | | • | | 525 | 13 | ; | : | : | 374 | 7.2 | ; | | 910 | 448-558 | Īwi | 6-19-361/ | : | ; | ; | ო | | 06 | ; | 538 | : | 410 | 6 | • | | 220 | = | ; | : | ; | 220 | : | ; | | -110 | 14 | JC | 6 - 15 - 361 | ; | ï | ľ | 27 | 4 | 12 | : | 110 | ; | <10 | 13 | , | , | 110 | 82 | : | ; | ì | : | ; | ; | | 51-101 | 411-520 | Ĭ | 6- 3-775/ | 91 | 09 | 420 | 2 | ů. | 148 | ; | 376 | 0 | æ | œ | .2 | ٠: | 353 | 7 | : | ; | : | 009 | 8.8 | ; | | 401 | 470-490
470-570 | Ξ | 7- 4-68 <u>5/</u>
7-30-68 <u>5/</u>
8-24-83 | 12
11
13 | 11
<30
23 | 110 | 1
1
.8 | លំ សំ ភំ | 114
133
140 | 113 | 251
325
330 | 14
0
6 | 12
11
12 | 7
9
6.1 | 4.ε. | ا !
ئ | 283
317
342 | 400 | : 16 | ::: | 114 | 455
515
560 | 8.5
8.9 | 24.8 | | 505 | 410-490 | Ĭ | 9-30-764/7-29-774/7-11-792/ | 27
26
 | 141 | 181 | 32
33
31 | 6
6.2 | 1 20 | 111 | 210
229
230 | 110 | 33 38 | 22
23
24 | , | , , ;
4 4. | 291
307 | 105
101
98 | 57.49
59.87 | 1.3 | 3.0 | 465
477
573 | 8.6
7.8
8.0 | 26.0 | | 503 | 99 | Īwi | 12- 1-361/ | ; | : | : | е | ß | 14 | : | 37 | ł | <10 | - 02 | , | | 09 | 28 | : | ; | ; | i | ; | ; | | 801 | 710 | Īwi | 7-12-79 | 13 | ; | : | 6. | .2 | 120 | ထ္ | 300 | 14 | 10 | 5.7 | .2 | : | 313 | ٣ | 66 | ; | 30 | 549 | 8.7 | 25.0 | | 901 | 675-738 | Ĭ | $\frac{2-10-667}{7-12-792}$ | 14
13 | 100 | ; ; | 2.4 | 1.0 | 245.2
270 | 1.0 | 504
610 | 43
14 | 9.3
6.8 | 34.0
52 | | , , | 659
659 | 10
2 | : 66 | ;; | : 8 | 1,080 | 8.7 | 25.0 | | 903 | 48 | Īwi | 12 - 2 - 361 | ; | ; | ı | 219 | 159 | 146 | : | 342 | ŀ | 312 6 | - 059 | | | 1,654 1 | ,203 | : | : | ; | : | ; | ; | | 52-101 | 192 | Twi | 9-25-724/6-30-774/8-24-83 | 111 | 50.02 | ۱۱۵ | 111112 | 11, | 184
188
190 | 11. | 470
449
450 | 141 | 15
17
18 | 10
9.5 | 0.014
 | 3.2 | 453
451
466 | 0 4 v | 98.37
98.41
99 | 7.5 | 31.1
31.8
42 | 716
725
740 | 7.8
8.6
9.1 | 21.5 | | 701 | 270-302 | Twi | 6-30-774/ | 24 | 200 | : | 47 | ∞ | 91 | : | 181 | : | 152 | 37 | Τ. | 2.3 | 450 | 153 | 98.95 | o. | 3.2 | 669 | 7.8 | ; | | 702 | 53 | Īwi | 10-30-361/ | ŀ | ŀ | : | 6 | ß | 23 | : | 82 | : | <10 | 14 - | , | • | 91 | 43 | ; | ; | : | ; | ; | ; | | 57-201 | 660-820 | Twi | 6-28-745/ | == | 120 | 6 20 | - | <. 5 | 374 | ; | 783 | 37 | | 64 | 2.2 | 1.2 | <u>6</u> /870 | 4 | : | ; | ; | 1,600 | 8.2 | : | | See footnotes at end of table | s at end o | f table. | | | | | | , | | | | | | | | | | | | | | | | | Table 4a.--Water-quality data for ground-water samples collected from wells in Rusk and Cherokee Counties--Continued | Well | Depth
or
producing
interval
(feet) | Water-
bearing
unit | Date | Dis-
solved
silica
(SiO ₂)
(mg/L) | Dis-
i solved
iron
(Fe)
(µg/L) | Dis-
solved
man-
ganese
(Mn) | Dis-
solved
cal-
cium
(Ca)
(mg/L) | Dis-
solved
nagne-
sium
(Mg)
(mg/L) | Dis-
solved
sodium
(Na)
(mg/L) | Dis-
solved
potas-
sium
(K)
(mg/L) | Bicar-
bonate b
(HCO3)
(mg/L) (| Car- s
bonate
(C03)
(mg/L) (| Dis-
solved s
sul-
fate
(SO4)
(mg/L) | Dis-
solved s
chlo-
ride
(Cl) | Dis-
solved
fluo-
ride
(F)
(mg/L) | Ni-
trate
(NO3) c
(mg/L) | Dis-
solved
solids
(sum of
constit-
uents (mg/L) | Hard-
ness
(Ca,
Mg)
(mg/L) | Per-
cent s | Resid- S
ual
sodium
car-
bonate
(RSC) | Sodium S
ad- co
sorp-
tion
ratio
(SAR) | Specific
conduct-
ande
(umhos) | pH
(units) | Tem-
pera-
ture
(°C) | |--------------------------------|--|---------------------------|--|---|--|--|--|--|--|---|--|---------------------------------------|---|---|--|-----------------------------------|---|--|----------------|--|---|---|-------------------|-------------------------------| | WR-35-57-202 | 1,025-
1,105 | Twi | 8-20-745/ | 12 | 210 | <20 | | | 1,349 | | . 867 | 29 | - | | 3.4 | 0.7 | <u>6</u> /3,430 | 52 | : | : | } | 7,170 | 8.2 | 1 | | 203 | 995-1,105 | Twi | 10- 3-745/ | 12 | 190 | <20 | 2 | 1 1 | 1,157 | : | 888 | 43 | 0 | 1,224 | 5.6 | 1.0 | 6/2,914 | 17 | ; | : | ; | 4,920 | 8.2 | ł | | 406 | Spring | : | 8-23-83 | 59 | 130 | 12 | 1.8 | .7 | 11 | 1.7 | 80 | 0 | 2 | 17 | ۳. | ; | 29 | 7 | 72 | 0 | 2.0 | 74 | 5.3 | ; | | 601 | 32 | 2 | 11-12-361 | 1 | ; | 1 | 11 | 9 | 4 | ; | 49 | ; | 80 | 01 | ! | ! | 63 | 54 | ; | : | ; | 1 | : | ; | | 802 | 350-413 | Ĭ | 5-31-657/
9-30-764/ | 18.4
28 | <300 | : : | 3.0 | 8. 1 | 61 | :: | 124
151 | 12.0 | 11 | 10.01 | ; =; | ¦
4. | <u>6</u> 165
189 | 13 | 90.39
92.08 | 1.7 | 7.0 | 281 | 8.5 | 11 | | 803 | 14 | ည | 4-17-361/ | 1 | ; | : | 105 | 78 | 51 | 1 | : | ; | 700 | 106 | : | ł | 1,040 | 583 | ŀ | : | ø | ; | ; | ; | | 901 | 315 | ĬĸĬ | 9-19-724/6-30-774/ | 13 | 100 | : : | 40 | | 178
185 | ; ; | 432
388 | 11 | 29 | 17
13 | က် ကံ | 4.4. | 453
438 | 14 | 96.48
97.78 | 6.7 | 20.6 | 716
716 | 8.8
9.9 | 11 | | 58-101 | 31 | ပု |
9-20-724/6-30-774/ | == | 100 | 1 1 | 33
37 | 4 0 | 11, | 11 | 84
104 | 11 | 44 | 19
12 | : -: | 27.0
19.3 | 150
143 | 97
101 | 19.49
13.15 | o o | 4 n | 247 | 7.1 | 1 1 | | 102 | 500-550 | Ĭ | 5-31-657/ | 16 | 170 | 1 | 3.2 | ۳. | 204.6 | 1 | 495 | 24 | • | 5.0 | : | : | 6/498 | 9.4 | : | ; | ; | : | 8.5 | ; | | -111- | 47 | ¥ | $\frac{9-19-724}{7-1-774}$ | 14 | 100 | 11 | 12
12 | 1 | 3.2 | 11 | 33 | 11 | 44 | 6 5 | -:-: | 6.0
8.9 | 61
61 | 36
36 | 10.23
16.08 | o o | 5. | 95 | 6.8 | :: | | 301 | 200-600 | Ξ | 4-23-65]/ | 12 | 80 | 1 | 4.0 | Trace | 95.3 | ; | 195 | 19 | 10.7 | 10.0 | : | ŀ | 6/247 | 10.0 | ; | 1 | ; | : | 8.7 | ; | | 302 | 53 | Ξ | $11-26-36\underline{1}/$ | 1 | : | ł | 58 | 9 | 88 | : | 110 | ; | 18 | 33 | : | ; | 167 | 94 | ł | : | ł | : | : | ; | | 401 | 85 | ŢW | 9-20-724/ | 30 | ŀ | 1 | 43 | ო | က | ; | 73 | ; | 28 | 7 | τ. | 1.5 | 181 | 121 | 5.7 | • | 7 | 254 | 7.2 | : | | 405 | 450-490 | <u>¥</u> | 8- 3-79 <u>2/</u>
8-25-83 | 12 | 100 | ۱ و | 2.4 | 1.3 | 8 8 | 1.9 | 170
150 | 9.6 | 23 | 20
16 | -: 2: | ∹ ; | 246
228 | 10
6 | - 96 | 1 1 | 15 | 380 | 8.1 | 23.8 | | 601 | 276-292 | ည | $\frac{9-19-724}{7-1-774}$ | 13 | 10 | ; ; | ოი | | 150
155 | ; ; | 353
362 | 11 | 33
36 | 11 6 | . 9. | 4,4 | 385
397 | 12 | 96.56
95.31 | 5.5 | 19.1
16.5 | 606
626 | 7.9 | :: | | 801 | 54 | ž | 10-23-361/ | ; | 1 | 1 | 1 | 1 | : | 1 | 120 | ; | 52 | 100 | : | : | 335 | : | ł | ; | ; | : | ; | ; | | 59-102 | 509-593 | Ţĸ | <u>u</u> | : | 09 | 0 | 8 | r. | 213 | ì | 408 | 31 | 19 | 15 | ۳. | .2 | <u>6</u> /524 | 80 | : | ; | ŀ | 730 | 8.7 | ; | | 201 | 36 | ž | $7 - 6 - 61\frac{2}{4}$
$9 - 25 - 72\frac{4}{4}$
$7 - 1 - 77\frac{4}{4}$ | 18
46
48 | 130 | 111 | 16
29
33 | 1.8 | 5.4
7 | 1 1 1.6 | 58
96
111 | ° ; ; | 8 4 4
4. | 5.0
5 | 2:1: | 0.4.5 | 139
155 | 51
77
85 | 14.57
14.97 | ¦
;; | નું <i>બે</i> ન્યું | 136
173
193 | 5.8
7.1
7.5 | 1 | | 402 | Spring | ည | 10-19-361 | 1 | 1 | 1 | ო | 2 | 11 | ; | 31 | : | <10 | = | • | : | 45 | 17 | ŧ | : | ì | 1 | : | ; | | 601 | 224-242 | ξ | 7- 1-774/ | 11 | 100 | 1 | 1 | 7 | 195 | 1 | 388 | ŀ | 09 | 16 | .2 | ₹. | 475 | 2 | 98.46 | 6.2 | 33.0 | 992 | 8.7 | : | | 701 | 88 | ¥ | $11-26-36\underline{1}/$ | 1 | ł | 1 | 1 | 01 | 42 | ; | 29 | : | 92 | 32 | : | ŀ | 147 | 41 | ŧ | : | ; | 1 | : | : | | 801 | 382-412 | Ĩĸj | 7- 6-61 | 12 | 1 | ; | 36 | 13 | 22 | ; | 566 | : | 19 | 19 | 7 | 1.2 | 297 | 144 | 46.38 | 1.4 | 2.0 | 499 | 7.0 | ; | | See footnotes at end of table. | s at end of | table. | Table 4a.--Water-quality data for ground-water samples collected from wells in Rusk and Cherokee Counties.-Continued | llel | Depth
or
producing
interval
(feet) | Water-
bearing
unit | Date | Dis-
solved
silica
(SiO ₂)
(mg/L) | Dis-
solved
iron
(Fe)
(µg/L) | Dis-
solved
man-
ganese
(Mn) | Dis-
solved s
cal-
cium
(Ca)
(mg/L) | Dis-
solved s
magne-
sium
(Mg)
(mg/L) | Dis-
solved
sodium
(Na)
(mg/L) | Dis-
solved B
potas- t
sium (K) (
(M) (Mg/L) | Bicar-
bonate b
(HCO ₃)
(mg/L) (| Car- s
bonate
(CO3)
(mg/L) (| Dis-
solved so
sul-
fate
(SO4)
(mg/L) (r | Dis-
solved s
chlo-
ride
(Cl) | Dis-
solved
fluo-
ride
(F)
(mg/L) | Ni-
trate
(NO ₃) co
(mg/L) | bls- solved solids (sum of constit- uents (mg/L) | Hard-
ness
(Ca,
Mg) s
(mg/L) | Per-
cent
sodium | Resid-
ual
sodium
car-
bonate
(RSC) | Sodium S
ad- c
sorp-
tion
ratio
(SAR) | Specific
conduct-
ande
(umhos) | pH
(units) | Tem-
pera-
ture
(°C) | |--------------------------------|--|---------------------------|-----------------------------------|---|--|--|--|--|--|--|---|---------------------------------------|---|---|--|---|--|--|------------------------|--|--|---|---------------|-------------------------------| | WR-35-59-802 | 2 530-601 | ¥ | 10- 1-667/ | ; | 130 | ; | - | 1.5 | 175.2 | ; | 339 | 46 | J | _ | 9.0 | 9.0 | 6/421 | 12 | ; | ; | ; | 920 | 8.9 | ; | | 905 | 2 448-480 | ¥ | $\frac{9-22-724}{7-1-174}$ | 13 | 181 | :: | 3.1 | | 115
118 | :: | 298
298 | :: | 10
12 | សស | -:-: | 1.9 | 292
299 | 10 6 | 97.42
95.67 | 4.7 | 19.4
15.0 | 460
467 | 7.9 | :: | | 60-101 | 190 | Ĭ | 7-29-614/ | 13 | 0 | : | 6 | 4 | 92 | ; | 202 | : | 50 | 91 | | 2.2 | 233 | 88 | 80.95 | 5.5 | 5.3 | 390 | 7.3 | ; | | 701 | 1 32 | Ĭ | 10-12-361/ | 1 | : | : | : | : | : | : | 73 | ; | 851 | - 06/ | , | : | 2,500 | ; | ; | i | ; | ; | ; | ; | | 37-01-105 | 23 | 卢 | 11- 2-361/ | : | ; | : | S | 4 | 01 | : | \$ | ; | 16 | ·
• | | : | 99 | 23 | ; | ł | ; | ł | : | ; | | 301 | 1 43 | 卢 | 9-29-764/6-30-774/ | 2 % | 1 81 | :: | ശന | 0.0 | 10 | :: | | :: | 44 | 14 20 | w | 56.0
35.9 | 128
90 | 33 | 30.53
32.13 | 99 | က် လံ | 180
12 4 | 5.9 | ; ; | | 501 | 1 217-280 | ք | 10-12-65]/ | 16 | 160 | : | 7 | 7 | 26 | : | 156 | 0 | 88 | 17.0 | ۲. | u, | <u>6</u> /297 | 92 | 89.14 | 2.0 | 8.3 | ; | 7.3 | ; | | 701 | 4,100 | ; | 10-12-361/ | ŀ | : | : | 1 | : | ; | : | 73 | ; | 851 | - 06/ | , | : | 2,500 | ; | ; | ; | : | : | ; | ; | | 803 | 30 | Ļ | $10-22-36\frac{1}{2}$ | 1 | : | : | 1 | 4 | 14 | : | 19 | : | ¢10 | 6 | , | : | 64 | 32 | ; | ; | ; | : | ; | ; | | 901 | 23 | 卢 | 10-22-361 | : | : | : | 21 | 49 | 88 | : | 281 | ; | 9 | 6 | , | : | 391 | 315 | ; | ŀ | ; | ; | ; | ; | | -112 | 7 202 | Ž | 10-23-361/ | ; | : | : | 7 | 4 | œ | ; | 49 | : | ¢10 | 9 | • | : | 49 | 35 | ; | ; | ; | : | ; | 19.5 | | 102 | 2 152 | ည | 10-22-361/ | ł | ; | ; | 2 | | 01 | : | 31 | : | 77 | 9 | · | : | 34 | = | : | ; | ; | ; | ; | 8 | | 201 | 1 144 | ည | 7- 6-614/ | 18 | 4,600 | : | 16 | ო | S | 1.6 | 88 | 0 | ∞ | ĸ | .2 | 0 | 88 | 51 | 16.68 | 0 | ų. | 136 | 5.8 | : | | 506 | 5 280 | Ξ | 10-23-361 | ; | : | : | 11 | 11 | 88 | ; | 183 | ; | 410 | 13 | | ŧ | 169 | 87 | : | ; | ; | ; | ; | 19.5 | | 301 | 1 230-280 | Σ | 9-28-764/7-1-174/ | 16
14 | 1,900 | :: | ოო | | 88 | 1.0 | 205
201 | :: | == | សស | -:- | 2.0 | 219
217 | 12 | 93.11
93.89 | 3.1 | 10.2 | 344
342 | 8.4 | : : | | 501 | 1 33 | ት | 10-27-361/ | : | ł | i | 53 | 88 | ł | : | 183 | : | ¢10 | 12 - | • | : | 159 | 187 | ; | ; | : | ; | : | : | | 109 | 1 24 | 卢 | 10-23-361/ | ŀ | : | : | 257 | 93 | 01 | : | ; | ; | 296 | 46 | | : | 1,373 | 1,022 | ; | : | ł | : | ; | ; | | 701 | 1 962-
1,067 | ž | 8-25-83 | 14 | : | : | \$ | 5. | 380 | 1.2 | 820 | 23 | \$ | 35 | 5.0 | ! | 920 | m | 66 | ; | 101 | 1,460 | 8.9 | 28.0 | | 801 | 1 630-820 | Ę | 9-27-724/ | 12 | ; | ; | 2 | 8 | 230 | i | 290 | ; | 4 | 10 | m. | ₹. | 220 | 11 | 97.42 | 9.4 | 27.5 | 870 | 9.6 | : | | 802 | 2 410-430 | Ξ | 9-28-764/7-1-174/ | 18
16 | 14 | :: | w 4 | mN | 25 | :: | 135
127 | :: | 16
16 | , | 7.7 | 3.0 | 170
163 | 18 | 82.01
86.13 | 1.7 | 5.3 | 259
255 | 8.0 | : : | | 904 | 4 Spring | : | 8-25-83 | 25 | 1,700 | 17 | 9 | 4 | œ | ; | 17 | 0 | 8 | 9 | | : | 121 | 30 | 31 | 0 | | 137 | 5.9 | 18.7 | | 03-101 | 1 55 | ည | 10-22-361/ | | : | ÷ | 11 | 4 | 11 | : | 29 | ; | 410 | , , | | : | 99 | 45 | : | : | : | : | ; | ; | | 201 | 1 414-474 | Ē | 4-17-79]/ | ; | 8 | 0 | 8.0 | ., | 107 | : | 214 | 11.4 | 40.9 | 13.5 | m, | 0 | <u>6</u> /287 | 23 | i | ; | ; | 420 | 8.2 | ; | | 202 | 2 310-360 | Ĕ | 4-17-79 ⁷ /
8-26-83 | 1 4 | 20 / | 0 2 | 20.0
17.0 | 2.9 | 76.7
65 | 12 | 135
180 | 18.6
0 | 57.6
40 | 19.2
23 | .05 | ۰: | <u>6</u> /262
243 | 62
5 | - 22 | :: | 4.1 | \$ \$ | 8 8
3 | 22.4 | | See footnotes at end of table. | oc at end of | table. | Table 4a.--Water-quality data for ground-water samples collected from wells in Rusk and Cherokee Counties--Continued | Well | Depth
or
producing
interval
(feet) | Water-
bearing
unit | Date | Dis-
solved
silica
(SiO ₂)
(mg/L) | Dis-
solved
iron
(Fe)
(µg/L) | Dis-
solved
man-
ganese
(Mn) | Dis-
solved
cal-
cium
(Ca)
(mg/L) | Dis-
solved
magne-
sium
(Mg)
(mg/L) | Dis-
solved
sodium
(Na)
(mg/L) | Dis-
solved
potas-
sium
(K)
(mg/L) | Bicar-
bonate b
(HCD3)
(mg/L) (| Car-
onate
(CO3)
mg/L) | Dis-
solved
sul-
fate
(SO ₄)
(mg/L) | Dis-
solved
chlo-
ride
(Cl) | Dis-
solved
fluo-
ride
(F) | Ni-
trate
(N03)
(mg/L) | solved
solids
(sum of
constit-
uents
(mg/L) | Hard-
ness
(Ca,
Mg)
(mg/L) | Per-
cent
sodium | Resid-
ual
sodium
car-
bonate
(RSC) | Sodium
ad-
sorp-
tion
ratio
(SAR) | Specific
conduct-
ande
(umhos) | pH
(units) | Tem-
pera-
(°C) | |--|--|---------------------------
---|---|--|--|--|--|--|---|--|---------------------------------|--|---|--|---------------------------------|--|--|-------------------------------|--|--|---|--------------------------|-----------------------| | WR-37-03-302 | 34 | ည | 9-29-764/7-1-174/2 | 14 | 300 | 11 | 111 | 8 | 8 | 4.0 | 88 | :: | 9 | 10 13 | :: | 2.0 | 96 | 60
21 | 21.00 | 0.0 | 0.4 | 172
94 | 8.1
6.4 | 19
19 | | 501 | 210 | ۲ | 7- 5-614/ | 54 | 0 | 1 | S | က | 9 | 5.0 | 9 | ; | 56 | 7 | ٦: | ; | 109 | 24 | 29.48 | 0. | r. | 107 | 4.9 | 1 | | 502 | 390-470 | Ξ | $\begin{array}{c} 10-26-65\frac{7}{2} / \\ 9-29-76\frac{4}{4} / \\ 7-1-77\frac{4}{7} / \\ 7-13-79\frac{2}{2} / \end{array}$ | 8
19
16
17 | 190

590 | 1111 | 01
11
10 | 4 2 2 4
0
0 | 27
24
55 | 5.0 | 42
52
84
84 | 1110 | 40
62
66
64 | 17
15
14
20 | -:-:-
 | 4.7. | 128
175
160
· 218 | 42
66
49
49 | 58.65
41.24
48.96
68 | 666 | 1.2 | 266
242
402 | 6.2
7.1
6.3
6.9 |

25.0 | | 901 | 54 | Ĭ. | 10-20-361/ | 1 | 1 | 1 | 33 | 30 | | : | 244 | : | <10 | 1 | : | : | 191 | 508 | : | ; | : | 1 | ; | ; | | 04-401 | 375-435 | <u>ئ</u> | $\frac{8-18-652}{10-11-65}$ | 21 | 200 | 11 | 34.4 | 15.1 | 31.9 | :: | 95.2 | ۰: | 100 | 52 : | ٠: | .25 | <u>6</u> /263 | 148.0 | : : | :: | : : | : : | 6.7 | :: | | 405 | 31 | 2 | 10-19-361/ | ! | ; | : | က | 4 | 13 | ; | 31 | ; | <10 | 18 | ; | ; | 53 | 22 | -1 | ; | ; | : | ; | ; | | 601 | 1 | ည | $\frac{9-29-764}{7-1-774}$ | 13 | 10 | 11 | 2 2 | - ₽ | 115 | :: | 265
271 | :: | 18
16 | 99 | | 1.4 | 292
293 | 7 | 96.48
96.54 | 4.1 | 16.5
16.8 | 472
462 | 8.5 | :: | | 106 | 220-262 | Ĭ | 6- 3-77]/ | 1 | 120 | 0 | 15.2 | 7.9 | 139.3 | ; | 322.1 | 9.6 | 24.5 | 48 | 0 | 0 | <u>6</u> /403 | 70.3 | ; | : | ; | 675 | 8.3 | 1 | | -113 | 3,000 | 1 | 10-26-361/ | 1 | : | : | 4 | 18 | 416 | ; | 1,042 | ; | <10 | 96 | ; | : | 1,046 | 98 | ; | ł | ł | : | ; | 27 | | 10-101 | 09 | 2 | 10-28-361/ | 1 | ; | ; | 7 | 4 | 35 | ; | 45 | ł | 7 | 19 | ; | ; | 118 | 32 | ; | : | ; | : | ; | 1 | | 103 | 372-395 | Ĭwi | 3-30-422/ | 1 | 4.5 | : | : | ; | : | : | 281 | ; | ג | 52 | ; | ; | <u>9</u> /310 | : | ; | : | : | ; | 1 | ; | | 11-201 | 69 | ည | 9-27-764/ | 14 | : | 1 | 42 | 1 | 4 | ; | 122 | ; | 4 | 6 | ۲. | 4. | 134 | 109 | 7.39 | ٥. | .1 | 234 | 7.2 | 1 | | 202 | 65 | ည | 9-29-764/7-1-774/ | 17 | 200 | 11 | 24
15 | | ოო | :: | 74
41 | : : | 9 4 | 9 | -:-: | 4. 8. | 95
68 | 67 | 9.25 | o.o. | .2 | 153
104 | 7.2 | 11 | | 12-302 | 12-302 260-310 | Ž | 8-18-65]/ | 11 | 100 | 1 | 33.6 | 7.8 | 95.8 | ; | 302.6 | 0 | 20.6 | 34.0 | •00 | .025 | <u>6</u> /349 | 116.0 | ; | ; | ł | 1 | 8.0 | ; | | Cherokee County
DJ-37-09-101 86-138 | 86-138 | 2 | 10-18-654/
12-15-704/ | 102 | 5
6.1 | *.5
*.5 | დო | 4 2 | ထထ | 11 | 13 | 11 | 33 | 9 | 33 | ^ , <u>^</u> | 10/66
10/62 | 38
14 | 11 | ij | :: | 130
83 | 6.5
5.1 | 11 | | 102 | 530-624 | Ξ | 4-22-654/ | 1 | æ | <. 5 | 2 | - | 510 | ; | 066 | 24 | 5 | 170 | 2.6 | <.4 ₺ | 10/1,218 | 10 | ł | ; | ŀ | 2,189 | 8.6 | 1 | प्रिवाधान । व्यापामित्राप्त ^{1/} Chemical analyses by Works Progress Administration. 2/ Chemical analyses by U.S. Geological Survey. 2/ Chemical analyses by Curis Laboratorien. 4/ Chemical analyses by Texas State Department of Health. 5/ Chemical analyses by Texas State Department of Health. 6/ The bicarbonate reported is converted to carbonate and the carbonate figure is used in the calculation of this sum. 7/ Chemical analyses by Pope Laboratories. 7/ Chemical analyses by Microbiology Laboratories. 8/ Chemical analyses by Microbiology Laboratories. 9/ Estimated. Table 4b.--Concentrations of metals and trace elements in water from wells and springs in Rusk County (in micrograms per liter) | Well or | Depth or
producing | | Dis-
sol ved | Di s-
sol ved | Di s-
sol ved | Di s-
sol ved | Dis-
sol ved | Di s-
sol ved | Di s-
sol ved | Dis-
sol ved | Dis-
sol ved | Di s-
sol ved | Dis-
sol ved | |------------------|-----------------------|---------|-----------------|------------------|------------------|-----------------------|-----------------|------------------|------------------|-----------------|-----------------------|------------------|-----------------| | spring
number | interval
(feet) | Date | arsenic
(As) | 1 | cadmium
(Cd) | chro-
mium
(Cr) | copper
(Cu) | lead
(Pb.) | lithium
(Li) | mercury
(Hg) | sele-
nium
(Se) | silver
(Ag) | zinc
(Zn) | | WR-35-41-703 | 240-330 | 8-23-83 | 1 | Z. | ₽ | <10 | 10 | 2 | 24 | 0.7 | ₽ | ₽ | ∞ | | 807 | 745-800 | 8-23-83 | 1 | 16 | ₽ | <10 | - | 2 | 24 | .7 | ₽ | ₽ | 2 | | 808 | 436-583 | 8-23-83 | ; | ł | ; | ; | ; | : | 19 | ; | ; | ١. | : | | 44-701 | 555 | 8-24-83 | ; | : | ; | ; | ; | ; | 34 | ; | ; | ; | ; | | 50-502 | 292-364 | 8-22-83 | ; | ; | ; | ; | : | : | 19 | ; | : | : | : | | 801 | 531-611 | 8-22-83 | ; | : | ; | } | ; | : | 20 | ; | ; | : | : | | 57-406 | Spring | 8-23-83 | ₽ | <i>L</i> 9 | œ | 09 | 40 | 82 | 19 | . 1 | ₽ | ₽ | 300 | | 37-02-904 | Spring | 8-25-83 | 1 | 38 | က | <10 | 1 | 13 | ; | ۲. | ₽ | ₽ | 17 | | 03-202 | 484 | 8-26-83 | ₽ | 170 | ₽ | <10 | ₽ | 1 | 21 | .01 | ₽ | ₽ | 6 | | | | | | | | | | | | | | | | ## Table 8.--Source and significance of selected constituents and properties $\underline{\text{commonly reported in water analyses}} \ \underline{1/}$ (mg/L, milligrams per liter; μ g/L, micrograms per liter; micromhos, micromhos per centimeter at 25° Celsius) | Constituent
or property | Source or cause | Significance | |-------------------------------|--|---| | Silica
(SiO ₂) | Silicon ranks second only to oxygen in abundance in the Earth's crust. Contact of natural waters with silica-bearing rocks and soils usually results in a concentration range of about 1 to 30 mg/L; but concentrations as large as 100 mg/L are common in waters in some areas. | Although silica in some domestic and industrial water supplies may inhibit corrosion of iron pipes by forming protective coatings, it generally is objectionable in industrial supplies, particularly in boiler feedwater, because it may form hard scale in boilers and pipes or deposit in the tubes of heaters and on steamturbine blades. | | Iron
(Fe) | Iron is an abundant and widespread constituent of many rocks and soils. Iron concentrations in natural waters are dependent upon several chemical equilibria processes including oxidation and reduction; precipitation and solution of hydroxides, carbonates, and sulfides; complex formation especially with organic material; and the metabolism of plants and animals. Dissolved-iron concentrations in oxygenated surface waters seldom are as much as 1 mg/L. Some ground waters, unoxygenated surface waters such as deep waters of stratified lakes and reservoirs, and acidic waters resulting from discharge of industrial wastes or drainage from mines may contain considerably more iron. Corrosion of iron casings, pumps, and pipes may add iron to water pumped from wells. | Iron is an objectionable constituent in water supplies for domestic use because it may adversely affect the taste of water and beverages and stain laundered clothes and plumbing fixtures. According to the National Secondary Drinking Water Regulations proposed by the U.S. Environmental Protection Agency (1977b), the secondary maximum contamination level of iron for public water systems is 300 µg/L. Iron also is undesirable in some industrial water supplies, particularly in waters used in high-pressure boilers and those used for food processing, production of paper and chemicals, and bleaching or dyeing of textiles. | | Calcium
(Ca) |
Calcium is widely distributed in the common minerals of rocks and soils and is the principal cation in many natural freshwaters, especially those that contact deposits or soils originating from limestone, dolomite, gypsum, and gypsiferous shale. Calcium concentrations in freshwaters usually range from zero to several hundred milligrams per liter. Larger concentrations are not uncommon in waters in arid regions, especially in areas where some of the more soluble rock types are present. | Calcium contributes to the total hardness of water. Small concentrations of calcium carbonate combat corrosion of metallic pipes by forming protective coatings. Calcium in domestic water supplies is objectionable because it tends to cause incrustations on cooking utensils and water heaters and increases soap or detergent consumption in waters used for washing, bathing, and laundering. Calcium also is undesirable in some industrial water supplies, particularly in waters used by electroplating, textile, pulp and paper, and brewing industries and in water used in high-pressure boilers. | | Magnesium
(Mg) | Magnesium ranks eight among the elements in order of abundance in the Earth's crust and is a common constituent in natural water. Ferromagnesian minerals in igneous rock and magnesium carbonate in carbonate rocks are two of the more important sources of magnesium in natural waters. Magnesium concentrations in freshwaters usually range from zero to several hundred milligrams per liter; but larger concentrations are not uncommon in waters associated with limestone or dolomite. | Magnesium contributes to the total hardness of water. Large concentrations of magnesium are objectionable in domestic water supplies because they can exert a cathartic and diuretic action upon unacclimated users and increase soap or detergent consumption in waters used for washing, bathing, and laundering. Magnesium also is undesirable in some industrial supplies, particularly in waters used by textile, pulp and paper, and brewing industries and in water used in high-pressure boilers. | | Sodium
(Na) | Sodium is an abundant and widespread constituent of many soils and rocks and is the principal cation in many natural waters associated with argillaceous sediments, marine shales, and evaporites and in sea water. Sodium salts are very soluble and once in solution tend to stay in solution. Sodium concentrations in natural waters vary from less than 1 mg/L in stream runoff from areas of high rainfall to more than 100,000 mg/L in ground and surface waters associated with halite deposits in arid areas. In addition to natural sources of sodium, sewage, industrial effluents, oilfield brines, and deicing salts may contribute sodium to surface and ground waters. | Sodium in drinking water may impart a salty taste and may be harmful to persons suffering from cardiac, renal, and circulatory diseases and to women with toxemias of pregnancy. Sodium is objectionable in boiler feedwaters because it may cause foaming. Large sodium concentrations are toxic to most plants; and a large ratio of sodium to total cations in irrigation waters may decrease the permeability of the soil, increase the pH of the soil solution, and impair drainage. | | Constituent
or property | Source or cause | Significance | |-------------------------------|---|--| | Potassium
(K) | Although potassium is only slightly less common than sodium in igneous rocks and is more abundant in sedimentary rocks, the concentration of potassium in most natural waters is much smaller than the concentration of sodium. Potassium is liberated from silicate minerals with greater difficulty than sodium and is more easily adsorbed by clay minerals and reincorporated into solid weathering products. Concentrations of potassium more than 20 mg/L are unusual in natural freshwaters, but much larger concentrations are not uncommon in brines or in water from hot springs. | Large concentrations of potassium in drinking water may impart a salty taste and act as a cathartic, but the range of potassium concentrations in most domestic supplies seldom cause these problems. Potassium is objectionable in boiler feedwaters because it may cause foaming. In irrigation water, potassium and sodium act similarly upon the soil, although potassium generally is considered less harmful than sodium. | | Alkalinity | Alkalinity is a measure of the capacity of a water to neutralize a strong acid, usually to pH of 4.5, and is expressed in terms of an equivalent concentration of calcium carbonate (CaCO ₃). Alkalinity in natural waters usually is caused by the presence ob bicarbonate and carbonate ions and to a lesser extent by hydroxide and minor acid radicals such as borates, phosphates, and silicates. Carbonates and bicarbonates are common to most natural waters because of the abundance of carbon dioxide and carbonate minerals in nature. Direct contribution to alkalinity in natural waters by hydroxide is rare and usually can be attributed to contamination. The alkalinity of natural waters varies widely but rarely exceeds 400 to 500 mg/L as CaCO ₃ . | Alkaline waters may have a distinctive unpleasant taste. Alkalinity is detrimental in several industrial processes, especially those involving the production of food and carbonated or acid-fruit beverages. The alkalinity in irrigation waters in excess of alkaline earth concentrations may increase the pH of the soil solution, leach organic material and decrease permeability of the soil, and impair plant growth. | | Sulfate
(SO ₄) | Sulfur is a minor constituent of the Earth's crust but is widely distributed as metallic sulfides in igneous and sedimentary rocks. Weathering of metallic sulfides such as pyrite by oxygenated water yields sulfate ions to the water. Sulfate is dissolved also from soils and evaporite sediments containing gypsum or anhydrite. The sulfate concentration in natural freshwaters may range from zero to several thousand milligrams per liter. Drainage from mines may add sulfate to waters by virtue of pyrite oxidation. | Sulfate in drinking water may impart a bitter taste and act as a laxative on unacclimated users. According to the National Secondary Drinking Water Regulations proposed by the Environmental Protection Agency (1977b) the secondary maximum contaminant level of sulfate for public water systems is 250 mg/L. Sulfate also is undesirable in some industrial supplies, particularly in waters used for the production of concrete, ice, sugar, and carbonated beverages and in waters used in high-pressure boilers. | | Chloride
(C1) | Chloride is relatively scarce in the Earth's crust but is the predominant anion in sea water, most petroleum-associated brines, and in many natural freshwaters, particularly those associated with marine shales and evaporites. Chloride salts are very soluble and once in solution tend to stay in solution. Chloride concentrations in natural waters vary from less than 1 mg/L in stream runoff from humid areas to more than 100,000 mg/L in ground and surface waters associated with evaporites in arid areas. The discharge of human, animal, or industrial wastes and irrigation return flows may add significant quantities of chloride to surface and ground waters. | Chloride may impart a salty taste to drinking water and may accelerate the corrosion of metals used in water-supply systems. According to the National Secondary Drinking Water Reguations proposed by the Environmental Protection Agency (1977b), the secondary maximum contaminant level of chloride for public water systems is 250 mg/L. Chloride also is objectionable in some industrial supplies, particularly those used for brewing and food processing, paper and steel production, and textile processing. Chloride in irrigation waters generally is not toxic to most crops but may be injurious to citrus and stone fruits. | | Fluoride
(F) | Fluoride is a minor constituent of the Earth's crust. The calcium fluoride mineral fluorite is a widespread constituent of resistate sediments and igneous rocks, but its solubility in water is negligible. Fluoride commonly is associated with volcanic gases, and volcanic emanations may be important sources of fluoride in some areas. The | Fluoride in drinking water decreases the incidence of tooth decay when the water is consumed during the period of enamel calcification. Excessive quantities in drinking water consumed by children during the period of enamel calcification may cause a characteristic discoloration (mottling) of the teeth. According to the | | Constituent
or property | Source or cause |
Significance | |----------------------------|--|--| | Fluoride
Cont. | fluoride concentration in fresh surface waters usually is less than 1 mg/L; but larger concentrations are not uncommon in saline water from oil wells, ground water from a wide variety of geologic terranes, and water from areas affected by volcanism. | National Interim Primary Drinking Water Regulations established by the Environmental Protection Agency (1976) the maximum contaminant level of fluoride in drinking water varies from 1.4 to 2.4 mg/L, depending upon the annual average of the maximum daily air temperature for the area in which the water system is located. Excessive fluoride is also objectionable in water supplies for some industries, particularly in the production of food, beverages, and pharmaceutical items. | | Nitrogen
(N) | A considerable part of the total nitrogen of the Earth is present as nitrogen gas in the atmosphere. Small amounts of nitrogen are present in rocks, but the element is concentrated to a greater extent in soils or biological material. Nitrogen is a cyclic element and may occur in water in several forms. The forms of greatest interest in water in order of increasing oxidation state, include organic nitrogen, ammonia nitrogen (NH4-N), nitrite nitrogen (NO2-N) and nitrate nitrogen (NO3-N). These forms of nitrogen in water may be derived naturally from the leaching of rocks, soils, and decaying vegetation; from rainfall; or from biochemical conversion of one form to another. Other important sources of nitrogen in water include effluent from wastewater treatment plants, septic tanks, and cesspools and drainage from barnyards, feed lots, and fertilized fields. Nitrate is the most stable form of nitrogen in an oxidizing environment and is usually the dominant form of nitrogen in natural waters and in polluted waters that have undergone self-purification or aerobic treatment processes. Significant quantities of reduced nitrogen often are present in some ground waters, deep unoxygenated waters of stratified lakes and reservoirs, and waters containing partially stabilized sewage or animal wastes. | Concentrations of any of the forms of nitrogen in water significantly greater than the local average may suggest pollution. Nitrate and nitrite are objectionable in drinking water because of the potential risk to bottle-fed infants for methemoglobinemia, a sometimes fatal illness related to the impairment of the oxygen-carrying ability of the blood. According to the National Interim Primary Drinking Water Regulations (U.S. Environmental Protection Agency, 1976), the maximum contaminant level of nitrate (as N) in drinking water is 10 mg/L. Although a maximum contaminant level for nitrite is not specified in the drinking water regulations, Appendix A to the regulations (U.S. Environmental Protection Agency, 1976) indicates that waters with nitrite concentrations (as N) greater than 1 mg/L should not be used for infant feeding. Excessive nitrate and nitrite concentrations are also objectionable in water supplies for some industries, particularly in waters used for the dyeing of wool and silk fabrics and for brewing. | | Dissol ved
solids | Theoretically, dissolved solids are anhydrous residues of the dissolved substance in water. In reality, the term "dissolved solids" is defined by the method used in the determination. In most waters, the dissolved solids consist predominantly of silica, calcium, magnesium, sodium, potassium, carbonate, bicarbonate, chloride, and sulfate with minor or trace amounts of other inorganic and organic constituents. In regions of high rainfall and relatively insoluble rocks, waters may contain dissolved-solids concentrations of less than 25 mg/L; but saturated sodium chloride brines in other areas may contain more than 300,000 mg/L. | Dissolved-solids values are used widely in evaluating water quality and in comparing waters. The following classification based on the concentratrations of dissolved solids commonly is used by the Geological Survey (Winslow and Kister, 1956). Classification Dissolved-solids Concentration Conc | | Constituent
or property | Source or cause | Significance | |------------------------------|---|--| | Dissolved
solids
Cont. | | supplies can cause foaming in boilers; inter-
fere with clearness, color, or taste of many
finished products; and accelerate corrosion.
Uses of water for irrigation also are limited
by excessive dissolved-solids concentrations.
Dissolved solids in irrigation water may
adversely affect plants directly by the devel-
opment of high osmotic conditions in the soil
solution and the presence of phytoxins in the
water or indirectly by their effect on soils. | | Specific
conductance | Specific conductance is a measure of the ability of water to transmit an electrical current and depends on the concentrations of ionized constituents dissolved in the water. Many natural waters in contact only with granite, well-leached soil, or other sparingly soluble material have a conductance of less than 50 micromhos. The specific conductance of some brines exceed several hundred thousand micromhos. | The specific conductance is an indication of the degree of mineralization of a water and may be used to estimate the concentration of dissolved solids in the water. | | Hardness
as CaCO3 | Hardness of water is attributable to all polyvalent metals but principally to calcium and magnesium ions expressed as
CaCO ₃ (calcium carbonate). Water hardness results naturally from the solution of calcium and magnesium, both of which are widely distributed in common minerals of rocks and soils. Hardness of waters in contact with limestone commonly exceeds 200 mg/L. In waters from gypsiferous formations, a hardness of 1,000 mg/L is not uncommon. | Hardness values are used in evaluating water quality and in comparing waters. The following classification is commonly used by the Geologica Survey. Hardness (mg/L as CaCO3) Classification Soft 61 - 120 Moderately hard 121 - 180 Hard >180 Very hard Excessive hardness of water for domestic use is objectionable because it causes incrustations on cooking utensils and water heaters and increased soap or detergent consumption. Excessive hardness is undesirable also in many industrial supplies. (See discussions concerning calcium and magnesium.) | | рН | The pH of a solution is a measure of its hydrogen ion activity. By definition, the pH of pure water at a temperature of 25°C is 7.00. Natural waters contain dissolved gases and minerals, and the pH may deviate significantly from that of pure water. Rainwater not affected significantly by atmospheric pollution generally has a pH of 5.6 due to the solution of carbon dioxide from the atmosphere. The pH range of most natural surface and ground waters is about 6.0 to 8.5. Many natural waters are slightly basic (pH >7.0) because of the prevalence of carbonates and bicarbonates, which tend to increase the pH. | The pH of a domestic or industrial water supply is significant because it may affect taste, corrosion potential, and water-treatment processes. Acidic waters may have a sour taste and cause corrosion of metals and concrete. The National Secondary Drinking Water Regulations (U.S. Environmental Protection Agency, 1977b) set a pH range of 6.5 to 8.5 as the secondary maximum contaminant level for public water systems. | ^{1/} Most of the material in this table has been summarized from several references. For a more thorough discussion of the source and significance of these and other water-quality properties and constituents, the reader is referred to the following additional references: American Public Health Association and others (1975); Hem (1970); McKee and Wolf (1963); National Academy of Science, National Academy of Engineering (1973); National Technical Advisory Committee to the Secretary of the Interior (1968); and U.S. Environmental Protection Agency (1977a).